
i

Portada

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA

MODALIDAD PRESENCIAL

Informe final del trabajo de Graduación o Titulación previo a la obtención del

Título De Psicología Educativa y Orientación Vocacional.

Mención: Psicología Educativa

TEMA:

“LOS CLUBES ESCOLARES Y LA INTELIGENCIA EMOCIONAL DE LOS

ESTUDIANTES DE SEPTIMO AÑÓ DE EDUCACION GENERAL BASICA

DE LA ESCUELA ISIDRO AYORA DE LA CIUDAD DE LATACUNGA

PROVINCIA DE COTOPAXI”

AUTORA: Peñaherrera Molina Catherine Paola

TUTORA: Lcda. Mg. Silvia Beatriz Acosta Bones

Ambato – Ecuador

2016

ii

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O

TITULACIÓN

CERTIFICA

 Yo, Silvia Beatriz Acosta Bones C.C: 1802188993 en mi calidad de Tutor del

Trabajo de Graduación o Titulación, sobre el tema:

“LOS CLUBES ESCOLARES Y LA INTELIGENCIA EMOCIONAL DE

LOS ESTUDIANTES DE SEPTIMO AÑÓ DE EDUCACION GENERAL

BASICA DE LA ESCUELA ISIDRO AYORA DE LA CIUDAD DE

LATACUNGA PROVINCIA DE COTOPAXI” desarrollado por la estudiante

Peñaherrera Molina Catherine Paola, considero que dicho Informe Investigativo,

reúne los requisitos técnicos, científicos y reglamentarios, por lo que autorizo la

presentación del mismo ante el Organismo pertinente, para que sea sometido a

evaluación por parte de la Comisión calificadora designada por el H. Consejo

Directivo.

iii

AUTORÍA DE LA INVESTIGACIÓN

Dejo constancia de que el presente informe es el resultado de la investigación de

la autora, quien basado en los estudios realizados durante la carrera, investigación

científica, revisión documental y de campo, ha llegado a las conclusiones y

recomendaciones descritas en la Investigación. Las ideas, opiniones y comentarios

vertidos en este informe, son de exclusiva responsabilidad de su autora.

iv

CESIÓN DE DERECHOS DE AUTOR

Cedo los derechos en línea patrimoniales del presente Trabajo Final de Grado o

Titulación sobre el tema “LOS CLUBES ESCOLARES Y LA

INTELIGENCIA EMOCIONAL DE LOS ESTUDIANTES DE SEPTIMO

AÑO DE EDUCACION GENERAL BASICA DE LA ESCUELA ISIDRO

AYORA DE LA CIUDAD DE LATACUNGA PROVINCIA DE

COTOPAXI”, autorizo su reproducción total o parte de ella, siempre que esté

dentro de las regulaciones de la Universidad Técnica de Ambato, respetando mis

derechos de Autor y no se utilice con fines de lucro.

v

Al Consejo Directivo de la Facultad de Ciencias Humanas y de la Educación:

La Comisión de estudio y calificación del Informe de Trabajo de Graduación o

Titulación, sobre el tema: “LOS CLUBES ESCOLARES Y LA INTELIGENCIA

EMOCIONAL DE LOS ESTUDIANTES DE SEPTIMO AÑÓ DE EDUCACION

GENERAL BASICA DE LA ESCUELA ISIDRO AYORA DE LA CIUDAD DE

LATACUNGA PROVINCIA DE COTOPAXI” presentada por la Srta.

Peñaherrera Molina Catherine Paola estudiante de la Carrera de Psicología

Educativa, una vez revisada y calificada la investigación, se APRUEBA en razón

de que cumple con los principio básicos, técnicos y científicos de investigación y

reglamentarios.

Por lo tanto se autoriza la presentación ante los organismos pertinentes.

LA COMISIÓN

vi

DEDICATORIA

El presente trabajo de investigación, fruto de mi esfuerzo se lo dedico a

todas esas personas importantes en mi vida, quienes siempre estuvieron

listas para brindarme todo su apoyo, con todo mi cariño está tesis se las

dedico a ustedes.

A Dios por ser quien guía y protege mi vida

A mi madre por su apoyo incondicional.

A mi padre por sus palabras de aliento.

A mis hermanos por ser mi ejemplo de vida.

A mi sobrina Carito por ser la alegría de mi vida.

A mi abuelito papa Lalito porque sé que desde el cielo siempre nos

cuidaras

A mi familia que son el motor y el soporte fundamental de mi vida.

vii

AGRADECIMIENTO

Es importante para mí, exteriorizar mis más sinceros agradecimientos a

aquellos quienes han permitido que mis metas se lleven a cabo:

A Dios por darme la vida, por sus bendiciones día a día y durante todo

este proceso, por todo su amor y por permitirme llegar a mi objetivo.

A mis padres Raquel y Octavio, por todo su apoyo, porque gracias a sus

esfuerzos y sacrificios he culminado otra etapa importante en mi vida. .

Gracias mamita, porque durante muchos años fue un ejemplo de madre y

padre porque todo lo que soy se lo debo a usted.

Gracias a mis hermanos Jorge y Patricio por todo por ser esa fuerza

constante que me alienta a ser como ustedes a no desfallecer nunca pese a

todo, por estar ahí junto a mí en cada uno de mis triunfos y fracasos

A toda mi familia que es lo más valioso e importante que Dios me ha dado

A mis primas Daniela y Evelin, gracias a ustedes también por todas las

experiencias compartidas sus consejos y apoyo.

A mí querida tutora Lcda. Mg. Silvia Beatriz Acosta Bones, por su

paciencia y sus consejos.

A todos ustedes gracias.

Caty.

viii

ÍNDICE GENERAL DE CONTENIDOS

Portada ..i

Aprobación del Tutor .. ii

Autoría de la Investigación .. iii

Cesión de Derechos de Autor ... iii

Al Consejo Directivo ..iv

Dedicatoria ... v

Agradecimiento ... vii

Índice General de Contenidos .. viii

Índice de gràficos .. xii

Índice de Cuadros .. xiii

Resumen Ejecutivo ... xiv

INTRODUCCIÓN ... 1

CAPÍTULO I .. 3

EL PROBLEMA .. 3

1.1 Tema de investigación... 3

1.2 Planteamiento del problema ... 3

1.2.1 Contextualización .. 3

Árbol de problemas .. 6

1.2.2 Análisis Crítico... 7

1.2.3 Prognosis .. 7

1.2.4 Formulación del problema .. 8

1.2.5 Preguntas directrices .. 8

1.2.6 Delimitación del objeto de investigación ... 8

1.3 Justificación... 9

1.4 Objetivos ... 10

1.4.1 Objetivo General .. 10

1.4.2 Objetivos Específicos ... 10

ix

CAPITULO II .. 11

MARCO TEÓRICO .. 11

2.1 Antecedentes de investigación .. 11

2.2 Fundamentación Filosófica ... 13

2.2.1 Fundamentación Epistemológica ... 13

2.2.2 Fundamentación Axiológica .. 13

2.2.3 Fundamentación Ontológica .. 14

2.2.4 Fundamentación Psicológica .. 14

2.3 Fundamentación Legal .. 14

Red de inclusiones conceptuales ... 16

Constelación de ideas .. 17

Variable independiente – Clubes escolares ... 17

Variable dependiente – Inteligencia Emocional ... 18

2.4 Categorías de la Variable Independiente... 19

2.4.1 Los Clubes Escolares .. 19

2.4.2 Proyecto Educativo Institucional (P.E.I) .. 45

2.4.3 Educación ... 52

2.5 Categorías de la Variable Dependiente .. 54

2.5.1 Inteligencia Emocional.. 54

2.5.2 Inteligencia ... 67

2.5.3 Funciones Psicológicas ... 70

2.6 Hipótesis ... 79

2.7. Señalamiento de varables ... 79

CAPITULO III ... 80

METODOLOGÌA .. 80

3.1 Enfoque ... 80

3.2 Modalidad de la investigación ... 80

3.2.1 Modalidad De Campo ... 80

3.2.2 Modalidad Bibliográfica .. 80

3.3 Nivel o tipos de investigación ... 81

3.3.1 Nivel Exploratorio .. 81

3.3.2 Nivel Correlacional .. 81

x

3.3.3 Nivel Descriptivo ... 81

3.4 Poblacion y muestra ... 81

3.5 Operacionalización de variables ... 82

3.6 Plan de recolección de información ... 84

CAPÍTULO IV ... 85

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS .. 85

4.1 Análisis de la encuesta a los estudiantes ... 85

4.2. Análisis de la encuesta a los docentes .. 95

4.3 Verificación de la hipótesis ... 105

CAPITULO V ... 109

CONCLUSIONES Y RECOMENDACIONES.. 109

5.1 Conclusiones ... 109

5.2 Recomendaciones ... 110

CAPITULO VI .. 111

LA PROPUESTA ... 111

6.1. Datos Informativos ... 111

6.2. Antecedentes de la propuesta ... 111

6.3 Justificación... 112

6.4 Objetivos ... 113

6.4.1 Objetivo General .. 113

6.4.2 Objetivos Específicos ... 113

6.5 Análisis de factibilidad ... 114

6.5.1 Factibilidad Técnica .. 114

6.5.2 Factibilidad Económica ... 114

6.5.3 Factibilidad Operativa ... 114

6.6 Fundamentación Teórica Científica .. 114

6.6.1. Que es una bitácora ... 114

6.6.2 Componentes de la Inteligencia Emocional .. 117

6.7. Modelo Operativo ... 168

6.8 Administración de la propuesta ... 169

xi

6.9 Plan de monitoreo y evaluación de la propuesta ... 170

BIBLIOGRAFÍA.. 171

Linkografía .. 175

Anexos ... 178

Anexo 1. Encuesta aplicada a los docentes .. 178

Anexo 2. Encuesta aplicada a los estudiantes ... 179

Anexo 3. Tabulación de Datos: Estudiantes ... 180

Anexo 4. Tabulación de Datos: Docentes ... 181

Anexo 5. Fotografías ... 182

xii

ÍNDICE DE GRÀFICOS

Gráfico 1: Árbol de problemas .. 6

Gráfico 2. Categorías Fundamentales ... 16

Gráfico 3. Supra ordinación .. 17

Gráfico 4. Infra ordinación .. 18

Gráfico 5: Área Intrapersonal.. 85

Gráfico 6: Área Intrapersonal.. 86

Gráfico 7: Área Intrapersonal.. 87

Gráfico 8: Área Interpersonal.. 88

Gráfico 9: Área Interpersonal.. 89

Gráfico 10: Área Interpersonal.. 90

Gráfico 11: Área Interpersonal.. 91

Gráfico 12: Control de Emociones .. 92

Gráfico 13: Control de Emociones .. 93

Gráfico 14: Control de Emociones .. 94

Gráfico 15: Aprecia, valora el esfuerzo de sus estudiantes 95

Gráfico 16: Construir el aprendizaje .. 96

Gráfico 17: Reconoce, estimula e incentiva el talento .. 97

Gráfico 18: Distinguir las habilidades sociales ... 98

Gráfico 19: Aplicar actividades lúdicas .. 99

Gráfico 20: Interés por parte de los padres de familia .. 100

Gráfico 21: Espacio físico adecuado ... 101

Gráfico 22: Evaluación diagnostica para orientar a los estudiantes 102

Gráfico 23: Recibe capacitación específica .. 103

Gráfico 24: Los clubes mejoran el desarrollo integral .. 104

Gráfico 25. Campana de Gauss ... 108

xiii

ÍNDICE DE CUADROS

Cuadro 1. Población .. 81

Cuadro 2. Variable Independiente: Clubes Escolares ... 82

Cuadro 3: Variable Dependiente: Inteligencia Emocional.................................... 83

Cuadro 4: Plan de Recolección de La Información .. 84

Cuadro 5: Área Intrapersonal .. 85

Cuadro 6: Área Intrapersonal .. 86

Cuadro 7: Área Intrapersonal .. 87

Cuadro 8: Área Interpersonal .. 88

Cuadro 9: Área Interpersonal .. 89

Cuadro 10: Área Interpersonal .. 90

Cuadro 11: Área Interpersonal .. 91

Cuadro 12: Control de Emociones .. 92

Cuadro 13: Control de Emociones .. 93

Cuadro 14: Control de Emociones .. 94

Cuadro 15: Aprecia, valora el esfuerzo de sus estudiantes 95

Cuadro 16. Construir el aprendizaje ... 96

Cuadro 17: Reconoce, estimula e incentiva el talento .. 97

Cuadro 18: Distinguir las habilidades sociales ... 98

Cuadro 19: Aplicar actividades lúdicas... 99

Cuadro 20: Interés por parte de los padres de familia ... 100

Cuadro 21: Espacio físico adecuado ... 101

Cuadro 22: Evaluación diagnostica para orientar a los estudiantes 102

Cuadro 23: Recibe capacitación específica ... 103

Cuadro 24: Los clubes mejoran el desarrollo integral .. 104

Cuadro 25. Tabla de distribución de Chi
2
 ... 106

Cuadro 26. Frecuencias Observadas ... 107

Cuadro 27. Frecuencias Esperadas .. 107

Cuadro 28. Calculo del Chi Cuadrado Calculado ... 108

Cuadro 29. Modelo operativo. .. 168

Cuadro 30. Administración de la propuesta .. 169

Cuadro 31. Plan de monitoreo y evaluación. .. 170

xiv

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE: PSICOLOGIA EDUCATIVA

TEMA: “LOS CLUBES ESCOLARES Y LA INTELIGENCIA EMOCIONAL DE LOS

ESTUDIANTES DE SEPTIMO AÑO DE EDUCACIÓN GENERAL BASICA DE LA

ESCUELA ISIDRO AYORA DE LA CIUDAD DE LATACUNGA PROVINCIA DE

COTOPAXI”

AUTORA: PEÑAHERRERA MOLINA CATHERINE PAOLA

TUTOR: LCDA. MG. SILVIA BEATRIZ ACOSTA BONES.

RESUMEN EJECUTIVO

La presente investigación plantea y analiza, Los Clubes Escolares y su incidencia

en el desarrollo de la Inteligencia Emocional en la escuela Isidro Ayora catón

Latacunga provincia de Cotopaxi, con la intención de impulsar el desarrollo de la

inteligencia emocional; a través de los clubes escolares este trabajo investigativo

pretende desarrollar los componentes de la inteligencia emocional por medio de

los proyectos escolares ya que son espacios donde los estudiantes se sienten

innovados, creativos y dinámicos. Se hace uso de una metodología de campo, a

más de ello se utiliza un plan de recolección de información con el afán de

facilitar la recopilación de datos fundamentales, por medio de la encuesta aplicada

a los estudiantes y maestros de la escuela Isidro Ayora; obteniendo como

resultado la importancia del desarrollo de la inteligencia emocional dentro del

ámbito académico, creando seres autónomos que puedan ser empáticos con los

demás reconociendo, aceptando cada una de sus emociones y sentimientos más

profundos controlando su comportamiento. Se ha considerado la elaboración de

una bitácora de técnicas de reforzamiento positivo para el desarrollo de los

componentes de la inteligencia emocional, dirigido a los estudiantes de Séptimo

Año de Educación General Básica de la escuela Isidro Ayora pues aportará de

manera significativa al mejoramiento en muchas conductas que causan problemas

comunes dentro del ámbito escolar, de tal manera una vez rescatada su valoración

personal y social se pueden desarrollar dentro de cada alumno un instrumento

único que servirá en su vida personal académica social y familiar.

Palabras claves: inteligencia, emoción, incidencia, clubes, escolares,

componentes, conductas mecanismos, instrumento.

1

INTRODUCCIÓN

El presente trabajo investigativo trata sobre “LOS CLUBES ESCOLARES Y LA

INTELIGENCIA EMOCIONAL DE LOS ESTUDIANTES DE SEPTIMO AÑÓ

DE EDUCACION GENERAL BASICA DE LA ESCUELA ISIDRO AYORA

DE LA CIUDAD DE LATACUNGA PROVINCIA DE COTOPAXI”, la misma

que comprende seis capítulos los cuales se mencionan a continuación con su

respectivo contenido:

Capítulo I: se focaliza en el problema que se ha detectado en la escuela Isidro

Ayora, siendo éste el desconocimiento del desarrollo de la inteligencia emocional

por medio de los clubes escolares y analizando el mismo a través del

planteamiento del problema, la contextualización, el análisis crítico sirviéndose de

un árbol de problemas, la prognosis, la delimitación de la investigación,

justificación y el planteamiento de objetivos general y específicos

respectivamente.

Capítulo II se constituye de un marco teórico, el mismo que hace mención de los

antecedentes investigativos, fundamentación filosófica, fundamentación legal,

fundamentos investigativos científicos, explicaciones y análisis de diferentes

autores que hablan acerca de las variables dependiente e independiente y

finalmente la hipótesis.

Capítulo III se enfoca en el desarrollo del tipo de metodología que se utilizará

para el análisis y estudio del problema, la operacionalización de variables, las

técnicas e instrumentos para recolección, procesamiento y análisis de los datos y

resultados.

Capítulo IV se desarrolla el análisis e interpretación de los resultados de la

investigación a través de la encuesta aplicada a la población investigada.

2

Capítulo V se fundamenta de las conclusiones y recomendaciones que se han

propuesto en la investigación, las mismas que se orientan a la propuesta.

Capítulo VI consta de la propuesta que es la elaboración de una bitácora de

técnicas de reforzamiento positivo para el desarrollo de los componentes de la

inteligencia emocional; al mismo tiempo se añade la bibliografía de donde se ha

obtenido la información científica y finalmente los anexos.

3

CAPÍTULO I

EL PROBLEMA

1.1 TEMA DE INVESTIGACIÓN

“LOS CLUBES ESCOLARES Y LA INTELIGENCIA EMOCIONAL DE LOS

ESTUDIANTES DE SEPTIMO AÑÓ DE EDUCACION GENERAL BASICA

DE LA ESCUELA ISIDRO AYORA DE LA CIUDAD DE LATACUNGA

PROVINCIA DE COTOPAXI”

1.2 PLANTEAMIENTO DEL PROBLEMA

1.2.1 Contextualización

Actualmente en nuestro país se ha evidenciado un sin número de maltratos entre

pares con edades comprendidas entre 8 a 17 años se expresan a través de una

gama de comportamientos.

Entre los más frecuentes se encuentran el insulto/burla (71%), los

comportamientos abusivos de los más grandes a los más chicos (66%), las peleas

(61%), la discriminación por ser diferentes (60%), la destrucción y el robo de las

cosas personales (55% y 51%, respectivamente) o la conformación de pandillas

violentas (13%) Encuesta Nacional de la Niñez y Adolescencia de la Sociedad

Civil (ENNA, 2010)

Por ello el Ministerio de Educación ejecuta el programa de creación de clubes

escolares enunciando que : “El desarrollo de la personalidad de las y los

estudiantes, que contribuya a lograr el conocimiento y ejercicio de sus derechos,

el cumplimiento de sus obligaciones , el desarrollo de una cultura de paz y una

convivencia social intercultural, plurinacional, democrática y solidaria ” ha

4

resuelto emprender revisar y ajustar los currículos de los diferentes niveles de

educación y, al mismo tiempo, abrir nuevos espacios y oportunidades de

educación mediante actividades extraescolares. (L.O.E.I, Art.3.Literal a)

De este modo se quiere lograr que la acción educativa pueda ocupar el mayor

escenario posible y no caer en el convencionalismo de la escuela tradicional

como ha ocurrido en gran medida. Este concepto se irá aplicando bajo dos

parámetros fundamentales: la organización de clubes escolares en las instituciones

educativas y la realización de actividades extraescolares gestionados desde los

distritos educativos, creando de esta manera espacios de aprendizaje innovadores

que contribuyen el desarrollado integral de los estudiantes tomando en

cuenta sus habilidades y destrezas individualizadas (L.O.E.I, 2016)

En la provincia de Cotopaxi la Dra. Gisela Guilcamaigua coordinadora de

visión mundial en Cotopaxi, explicó que se tiene una línea de base levantada a

nivel de Pujili, Guangaje y La Victoria (parroquias de la provincia) en donde se

tiene cifras alarmantes pues el 76% de niños han sufrido bullying en las escuelas

lo que cada vez está en aumento, “e incluso se tiene datos de que una niña del

sector rural confiesa que quiere suicidarse ante el maltrato y el acoso que sufre”.

Por su parte Cristian Borja, estudiante, opinó que es importante que se tomen

buenas decisiones y desarrollar la inteligencia emocional para tener una vida

equilibrada. Recuperado de:

Revista la Hora “Propuestas para el Bullying”

http://lahora.com.ec/index.php/noticias/show/1101537587#.VrpF91KaVpc

Dentro del Distrito Educativo de Cotopaxi, se viene cumpliendo con las políticas

del Ministerio de Educación, es por ello que se ha realizado los eventos de las

Ferias de clubes escolares en los nueve Circuitos los docentes y directivos

enuncian que su objetivo será “dotar a los estudiantes de las herramientas

necesarias para innovar mediante la formación integral que incluya actividades

dentro y fuera del establecimiento permitiendo la interacción y el buen vivir con

su entorno.” Recuperado de: Revista la Gaceta “Los Clubes Escolares”

5

http://www.lagaceta.com.ec/index.php?option=com_content&view=article&id=3

3755

En la escuela Isidro Ayora se ha evidenciado problemas dentro del ámbito

escolar como son: 30 % académicos, 30 % conductuales, 40% emocionales, las

relaciones interpersonales entre estudiantes y padres de familia no son las más

adecuadas lo que afecta al desarrollo psicológico y socio emocional de los

mismos.

Además los maestros junto al psicólogo de la institución han tratado de dar

solución a estos problemas conversando con los padres y familiares de los niños,

con charlas, conferencias; pero eso no basta

 Se han incluido los clubes escolares dentro de la malla curricular eficazmente,

pero un porcentaje significativo de los docentes y alumnos evidencian que existe

aún muchos inconvenientes en la organización de los mismos, desconociendo

por completo la idea de que por medio de estos espacios se pudiera contrarrestar

las conductas disruptivas en los estudiantes al promover la inteligencia

emocional.

6

Árbol de problemas

Gráfico 1: Árbol de problemas

Elaborado por: Peñaherrera Molina Catherine Paola

Desmotivación en la

participación

estudiantil

Desinterés de los

padres de familia

Conflictos en la

interacción social

Falta de lineamientos

en los en los

procesos de

aprendizaje

Selección incorrecta

para integrar los

grupos

Limitada

capacitación a los

docentes

La inadecuada aplicación de los clubes escolares incide en la inteligencia

emocional

Escasa

interdisciplinariedad

al desarrollar los

clubes

Desorientación en la

ubicación por

destrezas
Efectos

Causas

Problemas

7

1.2.2 Análisis Crítico

En la escuela “Isidro Ayora” se ha evidenciado una limitada capacitación a los

docentes en cuanto al desarrollo de los clubes escolares, ya que no ha existido una

actualización de conocimientos de forma específica haciendo que los mismos

no tengan un suficiente dominio como para direccionar eficazmente a los

estudiantes además esto ha provocado que se desconozca considerar como una

alternativa la interdisciplinariedad de la inteligencia emocional dentro de los

clubes.

Uno de los mayores inconvenientes en la organización y funcionamiento fue la

selección incorrecta para integrar los grupos al que los estudiantes deseaban

participar induciendo que en mucho de los casos exista una desorientación en la

ubicación por destrezas obviando de esta manera las aptitudes en los estudiantes

y haciendo que escojan un club por el simple hecho de cumplir un requerimiento.

Además es importante enunciar la falta de interés por parte de los padres de

familia quienes son el eje fundamental para el desarrollo de los estudiantes en

consecuencia a esto se denota una desmotivación en la participación estudiantil

frenando así el entusiasmo por pertenecer a un club.

La falta de lineamientos en los procesos de aprendizaje provocan conflictos en la

interacción social porque al no tener en claro lo que los maestros imparten dentro

del club se fomenta a la poca comunicación e inadecuada expresión de

pensamientos y emociones, de tal forma que se entorpece la interacción grupal.

1.2.3 Prognosis

Al no dar solución a este problema se evidenciarían dificultades muy comunes en

la edad escolar como problemas conductuales académicos y emocionales.

Las consecuencias son numerosas e inciden tanto en el plano individual como

también en el ámbito familiar, académico y social. Un estudiante con problemas

se vuelve apático, desinteresado, ansioso.

8

Además a futuro las dificultades serian amplias estudiantes que se vuelven

compulsivos: fumar, beber, drogas, adicción al trabajo, a la comida, haciendo que

les dificulte de manera importante la capacidad de relacionarse con los demás.

1.2.4 Formulación del problema

¿De qué manera los clubes escolares inciden en la inteligencia emocional de los

estudiantes de séptimo año de Educación General Básica de la escuela Isidro

Ayora?

1.2.5 Preguntas directrices

¿Cómo es el proceso de organización de los clubes escolares de los estudiantes de

séptimo año de la escuela “Isidro Ayora”?

¿Cuál es el nivel de desarrollo de la inteligencia emocional de los estudiantes de

séptimo año de Educación General Básica de la escuela “Isidro Ayora”?

¿Existe alternativas de solución para integrar los clubes escolares a partir del

desarrollo de la Inteligencia Emocional de los estudiantes de séptimo año de la

escuela “Isidro Ayora”?

1.2.6 Delimitación del objeto de investigación

Delimitación del contenido

Campo científico: Psicología

Área: Emocional

Aspecto: Integrar los clubes escolares al proceso de enseñanza mediante el

desarrollo de la inteligencia emocional.

Delimitación Espacial

Provincia: Cotopaxi

Cantón: Latacunga

Institución: Escuela “Isidro Ayora”

9

Delimitación Temporal

Temporal: Año 2015

Periodo a realizarse: Año 2015

1.3 JUSTIFICACIÓN

La presente investigación tiene como finalidad incluir la enseñanza de la

inteligencia emocional dentro de los clubes escolares en los niños y niñas de

séptimo año de la escuela “ Isidro Ayora” ya que se han determinado varias

dificultades y conflictos por partes de los estudiantes por ejemplo: conductuales,

deserción escolar, depresión, maltrato escolar problemas que podrían ser

corregidos si se tendría un mayor grado en la importancia por enseñar a los niños

a conocer y manejar sus emociones.

Es importante, porque permite ver como dentro de los clubes escolares se

incluye la enseñanza del control emocional y la empatía de los niños hacia los

demás compañeros desensibilizando algunas conductas y mejorando de esta

manera las relaciones interpersonales así también el desarrollo del auto concepto

en los mismos de esta manera se puede prevenir y corregir problemáticas

presentes y futuras.

Los mismos buscan encontrar la influencia que tiene los clubes escolares en la

institución y el papel fundamental que juegan en el mejoramiento social, las

relaciones interpersonales, familiares, el auto concepto y el mejoramiento

académico.

Es de impacto puesto que permitirá la búsqueda de una solución del problema, en

base a buscar la concientización y el trabajo con los estudiantes, los padres de

familia y maestros como parte del entorno en el cual se desenvuelven los

estudiantes.

Los beneficiaros son niños y niñas estudiantes de séptimo año de Educación

General Básica de la escuela “Isidro Ayora”.

10

Es factible porque se cuenta con los recursos económicos así también con los

recursos humanos y la apertura de la institución la misma que facilitara la

realización de la presente investigación

1.4 OBJETIVOS

1.4.1 Objetivo General

Analizar la incidencia que los clubes escolares tienen en la inteligencia emocional

de los y las estudiantes de séptimo año de Educación General Básica de la escuela

“Isidro Ayora”

1.4.2 Objetivos Específicos

 Identificar el proceso de organización de los clubes escolares en los estudiantes

de séptimo año de Educación General Básica de la escuela “Isidro Ayora”

 Determinar el nivel de desarrollo de la inteligencia emocional en los y las

estudiantes de séptimo año de Educación General Básica de la escuela “Isidro

Ayora”

 Diseñar una propuesta para integrar los clubes escolares al proceso de

enseñanza aprendizaje a partir del desarrollo de la inteligencia emocional en

los estudiantes de séptimo año de Educación General Básica de la escuela

“Isidro Ayora”.

11

CAPÍTULO II

MARCO TEÓRICO

2.1 ANTECEDENTES DE INVESTIGACIÓN

El presente trabajo de investigación tiene sus antecedentes investigativos en

proyectos anteriores encontrados en la biblioteca de la Facultad de Ciencias

Humanas y de la Educación de la Universidad Técnica de Ambato, tomando en

cuenta lo dicho según:

LOZADA, A (2010). En su trabajo de investigación denominado “INCIDENCIA

DE LA INTELIGENCIA EMOCIONAL EN EL DESARROLLO

COMPORTAMENTAL DE LOS NIÑOS Y NIÑAS DE LA ESCUELA

“ALFONSINA STORNI” DEL CANTÓN AMBATO, PROVINCIA DE

TUNGURAHUA” llega a las siguientes conclusiones:

 “La inteligencia emocional está estrechamente relacionada con el

comportamiento tanto social como académico en los niños

 El desarrollo de la inteligencia emocional ayuda a mejorar el aprendizaje

 Una adecuada inteligencia emocional ayuda al niño a adecuarse de mejor

manera al contexto escolar

 La inteligencia emocional crea en el niño herramientas adecuadas para su

desenvolvimiento escolar”.

En la investigación antes mencionada se nombra la importancia que tiene la

inteligencia emocional dentro del ámbito escolar mostrando como ayuda al

estudiante a comportarse adecuadamente dentro y fuera del salón de clases

además contribuye a mejorar el aprendizaje, a esto sumado su aporte a los clubes

escolares podremos obtener mejores resultados socio – académicos.

12

 GUANOLUISA, F (2010). En su proyecto de investigación denominado

“LA INTELIGENCIA EMOCIONAL Y EL DESARROLLO DE LA

PERSONALIDAD EN LOS NIÑOS DEL SEXTO AÑO DE EDUCACIÓN

BÁSICA DE LA ESCUELA FISCAL MIXTA “VICENTE ROCAFUERTE” DE

LA CIUDAD DE LATACUNGA DURANTE EL AÑO LECTIVO 2009 –2010”

Llega a las siguientes conclusiones:

 Uno de los principios del desarrollo de la inteligencia emocional es crear

a personas autónomas que puedan servir a la sociedad.

 Además la inteligencia emocional engloba el desarrollo de habilidades

como: el control de los impulsos, la autoconciencia, la motivación el

entusiasmo, la perseverancia, la empatía y la agilidad mental.

 Es importante recalcar que los estados de ánimo positivos aumentan la

capacidad de pensar y desarrollar habilidades sociales adecuadas.

La investigación anteriormente mencionada enuncia que la inteligencia

emocional tiene el papel fundamental de formar personas autónomas que servirán

a la sociedad así también ayuda a mantener el control personal ya que las personas

positivas podrán desarrollar habilidades sociales adecuadas

 PASCUAL, K (2014). En su trabajo de investigación denominado

“LAS RELACIONES INTERPERSONALES Y SU INCIDENCIA EN LA

INTELIGENCIA EMOCIONAL DE LOS ESTUDIANTES DEL OCTAVO,

NOVENO Y DÉCIMO GRADO DE EDUCACIÓN BÁSICA DE LA UNIDAD

EDUCATIVA LUIS FELIPE BORJA DE LA CIUDAD DE AMBATO

PROVINCIA DE TUNGURAHUA”. Llega a las siguientes conclusiones:

 Las demandas del ser humano y de la sociedad, exigen una formación

integral en cuanto a relaciones personales

 La inteligencia emocional ayuda a crear relaciones interpersonales optimas

 Las relaciones personales adecuadas ayudan al desenvolvimiento de los

estudiantes en el contexto personal y social.

13

En el trabajo de investigación antes mencionado vemos como la sociedad exige la

formación de personas con formación integral la misma que ayuda al

mejoramiento de las relaciones sociales adecuadas se lograran con la práctica de

la inteligencia emocional ayudara también a un buen desenvolvimiento

estudiantil tanto personalmente como social.

2.2 FUNDAMENTACIÓN FILOSÓFICA

Se dirige en el paradigma Crítico Propositivo, que establece dos puntos que son

primordiales en el proceso investigativo, el crítico que establecer las causas,

efectos del problema, ayuda la justificación y definir los objetivos según las

características de las dos variables de investigación denominadas los clubs

escolares y la inteligencia emocional ya que como es de conocimiento los factores

externos influyen en la manera de actuar y comportarnos , además es

propositivo ya que va enfocado a dar solución al problema basados en la realidad

actual en que se encuentra la institución .

2.2.1 Fundamentación Epistemológica

Es fundamental establecer la relación que tiene el conocimiento científico con las

dos variables a investigar, que facilitará de esta manera encontrar el porqué del

problema basándonos en conocimientos por medio de técnicas de investigación,

incluso ayudando a potencializar capacidades de razonamiento y análisis

2.2.2 Fundamentación Axiológica

Es importante mencionar que la investigación está basada en el desarrollo eficaz

de los valores, principalmente en la ética en cuanto al investigador y el sentido de

colaboración por parte de los sujetos de estudio

Además la investigación busca establecer el desarrollo de valores como: el

compañerismo, la solidaridad, la autonomía, la creatividad, el desarrollo personal

y el desarrollo social.

14

2.2.3 Fundamentación Ontológica

Esta fundamentación se enfoca en la esencia del ser es decir busca desarrollar a la

persona en todo sus manifestaciones tomando en cuenta desde lo personal de ser

como emociones, aptitudes, actitudes y también en la manera en cómo se

desenvuelve dentro del contexto social.

2.2.4 Fundamentación Psicológica

Los fundamentos psicológicos se realizan bajo el enfoque de Daniel Goleman,

2008 el misma señala que

“La inteligencia emocional determina, por ejemplo, nuestra capacidad de

resistencia a la frustración, a la confusión, o nuestra manera de reaccionar ante

la adversidad. Nuestra capacidad de aprendizaje está, por tanto íntimamente

ligada a nuestra inteligencia emocional.”

2.3 FUNDAMENTACIÓN LEGAL

La Constitución Política de la República del Ecuador en la Sección quinta

Educación

Art.-16 La educación es un derecho de las personas a lo largo de su vida y un

deber ineludible e inexcusable del Estado. Constituye un área prioritaria de la

política pública y de la inversión estatal, garantía de la igualdad e inclusión social

y condición indispensable para el buen vivir.

Art. 28 La educación responderá al interés público y no estará al servicio de

interés individuales y corporativos. Se garantiza el acceso universal, permanencia,

movilidad y egreso sin discriminación alguna y la obligatoriedad en el nivel

inicial, básico y bachillerato o su equivalente.”

El código de la niñez y de la adolescencia señala

 Art. 44.-El Estado, la sociedad y la familia promoverán de forma prioritaria el

desarrollo integral de las niñas, niños y adolescentes, y asegurarán el ejercicio

15

pleno de sus derechos; se atenderá al principio de su interés superior y sus

derechos prevalecerán sobre los de las demás personas. Las niñas, niños y

adolescentes tendrán derecho a su desarrollo Integral, entendido como proceso de

crecimiento, maduración y despliegue de su intelecto y de sus capacidades,

potencialidades y aspiraciones, en un entorno familiar, escolar, social y

comunitario de afectividad y seguridad. Este entorno permitirá la satisfacción de

sus necesidades sociales, afectivo-emocionales y culturales, con el apoyo de

políticas intersectoriales nacionales y locales.

Art. 45.-Las niñas, niños y adolescentes gozarán de los derechos comunes del ser

humano, además de los específicos de su edad. El Estado reconocerá y garantizará

la vida, incluido el cuidado y protección desde la concepción.

Las niñas, niños y adolescentes tienen derecho a la integridad física y psíquica; a

su identidad, nombre y ciudadanía; a la salud integral y nutrición; a la educación y

cultura, al deporte y recreación; a la seguridad social; a tener una familia y

disfrutar de la convivencia familiar y comunitaria; a la participación social; al

respeto de su libertad y dignidad; a ser consultados en los asuntos que les afecten;

a educarse de manera prioritaria en su idioma y en los contextos culturales propios

de sus pueblos y nacionalidades; y a recibir información acerca de sus

progenitores o familiares ausentes, salvo que fuera perjudicial para su bienestar

Además se considera en la “Ley Orgánica De Educación Intercultural

Art-3 literal p) “El desarrollo de procesos escolarizados, no escolarizados

contribuirá a lograr el conocimiento y ejercicio de sus derechos, el cumplimiento

de sus obligaciones, el desarrollo de una cultura de paz”

Art. 53 del Reglamento a la LOEI. Deberes y atributos del Consejo Ejecutivo se

expone que “se nombrara una comisión institucional para clubes que se encargara

de la organización, ejecución, monitoreo y evaluación de las actividades

planificadas”

16

Educacion

Proyecto
Educativo

Institucional
(PEI)

Clubes
Escolares

V.I

 Funciones
Psicologicas

Inteligencia

Inteligencia
Emocional

V.D

Red de inclusiones conceptuales

Gráfico 2. Categorías Fundamentales

Elaborado por: Peñaherrera Molina Catherine Paola

INCIDE

17

Constelación de ideas

Variable independiente – Clubes escolares

Gráfico 3. Supra ordinación

Elaborado por: Peñaherrera Molina Catherine Paola

18

Variable dependiente – Inteligencia Emocional

Gráfico 4. Infra ordinación

Elaborado por: Peñaherrera Molina Catherine Paola

19

2.4 CATEGORÍAS DE LA VARIABLE INDEPENDIENTE

2.4.1 Los Clubes Escolares

Definición

Según el Ministerio de Educación expuesto en su Documento de Trabajo para

Clubes Escolares (Abril; 2014 pag-4) menciona que:

Los clubes son espacios de aprendizaje interactivos que buscan tanto las

habilidades cognitivas, como las socioemocionales; es decir, contribuir al

desarrollo integral del estudiante como lo establece la Ley Orgánica de

Educación Intercultural (LOEI) y la Constitución.

El Programa Club Escolar constituye una propuesta educativa abierta al desarrollo

comunitario que se inscribe en los principios político- educativos que lleva

adelante el Ministerio de Educación como indica en el Documento de Trabajo

para los Clubes Escolares (ABRIL, 2014) “ El sistema de educación nacional

considera a la persona como centro de la educación y busca contribuir al

desarrollo integral, autónomo, sostenible e independiente de las personas para

garantizar la plena realización individual y colectiva.” (Pag-6)

Como se muestra en la Ley Orgánica de Educación Intercultural, Art. 3.

Literal a “El desarrollo pleno de la personalidad de las y los estudiantes, que

contribuya a lograr el conocimiento y ejercicio de sus derechos, el

cumplimiento de sus obligaciones, el desarrollo de una cultura de paz y una

convivencia social, plurinacional, democrática y solidaria”

 Para esto se considera en la LOEI, Art. 3. Literal p “El desarrollo de procesos

escolarizados, no escolarizados, formales, no formales y especiales”; procesos

que dependen de todos los actores de la sociedad. Históricamente, la educación

escolarizada ha estado enfocada únicamente en el desarrollo de las habilidades

20

cognitivas del ser humano. Actualmente, el desafío de la educación es abarcar la

integralidad de la persona, es decir, al ser humano en sus diferentes dimensiones o

como indica Gardner,H. “Inteligencias Múltiples”

 Así debe brindar las herramientas y los espacios para facilitar el aprendizaje de

habilidades sociales para generar relaciones armónicas entre los seres humanos,

que a su vez complementen las aptitudes y destrezas adquiridas a lo largo de su

vida escolar, aplicándolas a sus necesidades, tomando en cuenta la

interdisciplinariedad que los tiempos actuales demandan.

Según la revista Educación y Empleo en América Latina; 2012 a nivel

internacional ya se aplican estrategias que responden a la necesidad de desarrollar

las habilidades socioemocionales al igual que las habilidades cognitivas. “En el

ámbito laboral, por ejemplo, todas las personas están avocadas a relacionarse y

trabajar con otras personas; ninguna persona se desarrolla de manera aislada”.

(pág. 23)

Esto significa que tiene que saber relacionarse con el otro y poder trabajar

colaborativamente. El desarrollo y formación en conjunto de ambas habilidades,

cognitivas y sociales, son una necesidad para la sociedad, ya que apoya el

desarrollo de personas más eficientes, pero sobretodo equilibradas y felices.

Según investigaciones realizadas por el Banco Interamericano de Desarrollo en el

2012, se detecta “una brecha entre las habilidades que los jóvenes

latinoamericanos adquieren en la institución educativa y aquellas que demandan

las empresas”. Uno de los resultados del análisis es que la habilidad cognitiva y

aquellas de carácter socioemocional están poco correlacionadas entre sí.

Por lo que el desarrollo de las habilidades cognitivas de una persona debe darse a

la par de las habilidades socioemocionales; que se complementan mutuamente.

Un trabajo expuesto por Northwest Regional Educational Laboratory explica que:

21

El club es un espacio de aprendizaje interactivo, donde se trabaja en equipo

sobre una temática de interés común utilizando la metodología del

aprendizaje basada en proyectos, con un enfoque interdisciplinario que

busca estimular el trabajo cooperativo. (Laboratorio Regional de Educación

De Nortwest, 1876)

El Ministerio de Educación en el Documento de Trabajo de los Clubes Escolares;

pág., 11-13 (ABRIL, 2014) menciona que:

Los clubes escolares se constituyen así en espacios educativos, en los que se

enseña y aprende experimentando formatos distintos y propuestas extra

escolares alternativas al trabajo áulico predominante en la jornada escolar. Su

principal propósito consiste en desarrollar diversas actividades culturales,

artísticas, deportivas, de construcción de ciudadanía y de acción comunitaria.

Se trata de complementar las instancias de educación formal con otras de

educación no formal, de modo tal que podamos re inventar una escuela acorde a

los intereses y necesidades de las nuevas generaciones y a la vez, una escuela

responsable pedagógicamente, esto es: preocupada por el acceso al conocimiento,

instrumento fundamental para leer y actuar en el mundo en pos de su

transformación.

El Club Escolar tiene a su vez, el objetivo de fortalecer y acompañar las

trayectorias escolares de todos los niños y niñas.

Esto significa posicionar al espacio escolar y a sus propuestas bajo el principio

de “cuidado de la infancia”, esto es, cuidar que todos/as lleguen, que todos/as

puedan, que todos/as estén adentro gozando de su derecho social a la

educación.

Los Clubes escolares también quieren constituirse en una buena excusa para que

vuelvan a la escuela todos/as aquellos/as que han sido excluidos/as.

22

Esta actividad se realiza al interior de la institución educativa, dentro de la

jornada escolar, y comprende los siguientes campos de acción alrededor de los

cuales los estudiantes deberán construir un proyecto aplicando sus

conocimientos y contenidos descritos en el currículo, de manera creativa,

innovadora y emprendedora; en orden de prioridad son:

 Proyectos científicos

 Proyectos de interacción social y vida práctica

 Proyectos artístico-culturales

 Proyectos deportivos

Las diversas actividades y proyectos que se desarrollen en los clubes, gracias a

su metodología, contribuirá al desarrollo cognitivo puesto que permitirá al

estudiante relacionar el conocimiento adquirido en clase sobre diferentes

materias, interpretarlo y llevarlo a la práctica.

Logrando el desarrollo cognitivo, las actividades conducirán al estudiante a

desarrollar habilidades sociales como el trabajo en equipo, el cumplimiento de

metas para un grupo, y el manejo de sus emociones.

Los clubes buscan ofrecer una formación para la vida, en la que se fomente

la perseverancia, la responsabilidad, el autocontrol, la estabilidad emocional,

la inclusión, la equidad, el respeto a las diferencias, impulsando la

autonomía de los estudiantes, la promoción del trabajo grupal, la

construcción colectiva del conocimiento y la formación de personas

creativas e innovadoras. High Level Policy Forum, (Sao Paulo –Brasil,

2014)

Con este aporte podemos demostrar que uno de los mayores propósitos de los

clubes es integrar distintos mecanismos autónomos y sociales por medio de

aprendizajes inter activos para que el estudiante los aplique en la vida diaria

fomentando así el desarrollo de la interacción social y habilidades cognitivas

para lograr de esta manera el desarrollo integral del mismo.

23

Estructuración

Planificación

Para garantizar la organización de los clubes las instituciones educativas a nivel

nacional, deberán realizar acciones previas y simultáneas al proceso de

implementación, las que contribuirán a optimizar los recursos y el tiempo

asignado en la malla curricular para el desarrollo de los clubes.

Considerando la Organización del Libro De Trabajo del Ministerio de Educación

para Los Clube Escolares (pág. 11; Abril 2014) la implementación de clubes debe

seguir los siguientes pasos:

PASO 1: Socialización al personal docente

Objetivos operativos: Sensibilizar al personal docente sobre la importancia de

implementar clubes como espacios que aportan a la formación integral de los

estudiantes.

Identificar el potencial de talento humano con el que cuenta la institución para

implementar los clubes.

Organizar los procesos de inicio de clubes.

Modalidad: Talleres de sensibilización, identificación y organización de clubes a

nivel de todo el personal de la institución.

Tiempo: semanas previas al inicio del año escolar.

Responsables y participantes:

Autoridades de la Institución Educativa Docentes de la institución Personal

administrativo Personal de servicio

Acciones:

Durante la ejecución de los talleres tomar en cuenta los siguientes aspectos:

24

Las autoridades de las instituciones educativas se encargarán de las siguientes

acciones: - Socialización sobre la importancia de la aplicación de los clubes en el

plantel para la formación integral de los estudiantes, las orientaciones para la

implementación y nueva malla curricular vigente10.

Detección de las habilidades y potencial existentes en la institución para dirigir

cada club.

Acuerdo Ministerial Nº 041-14 del 11 de marzo de 2014 Ministerio de

Educación. Clubes escolares. Documento de Trabajo 12 sugiere

“La Dinámica de la mano11, que permitan descubrir las habilidades que tienen

los docentes de la institución, personal administrativo y servicio, y que no se

logran evidenciar por las funciones que realizan”.

- Conformación de la comisión institucional para clubes. - Levantamiento de

información sobre la capacidad institucional en infraestructura, espacios

físicos, materiales para responder a los intereses planteados por los estudiantes

y los posibles facilitadores. - Organización del distributivo de personal docente

en el que se asignará 3 horas para clubes de las 30 horas pedagógicas. -

Comunicación oficial a padres, madres y representantes legales de los

estudiantes sobre el inicio de clubes y aplicación de la Nueva Malla Curricular.

Los docentes y tutores de la institución educativa se encargarán de la

planificación de las estrategias metodológicas para la socialización, promoción e

identificación de los campos de acción de los clubes a los estudiantes de cada

paralelo en coordinación con la comisión institucional para clubes.

PASO 2: Socialización y promoción de los campos de acción de los clubes con

los estudiantes

Objetivos operativos:

 Socializar la importancia de los clubes para su formación integral.

25

Promocionar los campos de acción de los clubes.

Identificar las habilidades e intereses que poseen los estudiantes en relación de los

clubes.

Tiempo: Las primeras 4 semanas del año lectivo

Modalidad:

Taller de socialización de la implementación de clubes. Jornadas de promoción

de campos de acción de los clubes (“casa abierta”). Taller de exploración de

habilidades e intereses de los estudiantes. Responsables y participantes:

 Comisión institucional para clubes Tutores y docentes de aula Estudiantes

Acciones:

11 Dinámica de la mano:

1.- Cada participante del taller dibuja el perfil de su mano y en cada dedo

escribe una habilidad que le gustaría desarrollar.

2. - Prioriza 3 habilidades en orden de importancia.

 3.- Comparte de manera creativa las habilidades priorizadas.

Los tutores y docentes de aula realizarán las siguientes acciones, tomando en

cuenta las estrategias metodológicas acordes a la edad:

 Socialización de la importancia de la aplicación de los clubes para su

formación integral y las orientaciones para la implementación.

 Reflexión e intercambio de ideas sobre los beneficios y naturaleza de los

clubes, por parte de los estudiantes.

Durante las jornadas de promoción se debe tomar en cuenta las siguientes

acciones:

 Ejecución de ferias para promocionar los diferentes campos de acción: artístico

cultural, deportivo, científico y vida práctica. - Invitación a personajes

26

destacados en cada campo de acción de la localidad para compartir

experiencias.

 Desarrollo de diversas actividades que permitan a los estudiantes explorar los

diversos clubes que se pueden crear. Esto se lo puede realizar combinando

actividades de cada campo de acción en una misma semana o en varias, de

acuerdo al número de estudiantes de la institución, como por ejemplo:

 Una actividad artística cultural, que puede sea: teatro, baile, lectura, música,

circo, pintura, entre otras.

Una actividad deportiva, entre los que se puede practicar fútbol, baloncesto,

voleibol, ajedrez, atletismo, entre otros.

Una actividad científica entre las que se pueden practicar experimentos lúdicos de

química, biología y física u otros.

Una actividad de vida práctica como por ejemplo: periodismo, historia local,

informática, entre otros.

La comisión institucional para clubes se encargará del levantamiento de

información con los datos obtenidos en el momento anterior, clasificación de los

resultados de acuerdo a los clubes de cada campo de acción e información de los

resultados a la comisión institucional para clubes.

PASO 3: Definición de clubes

Objetivo operativo: Definir los clubes que ofertará la institución educativa.

Tiempo: inmediatamente se haya concluido con el paso 2.

Modalidad: Reunión de trabajo para definir los clubes que implementará la

institución.

Responsables y participantes

Autoridades de la Institución Educativa, Comisión institucional para clubes

Acciones: Inmediatamente después de contar con la información de los intereses

de los estudiantes, entregada por los tutores se deben considerar lo siguiente:

La comisión institucional para clubes debe realizar las siguientes acciones:

27

 Sistematización de la información recolectada por los docentes tutores.

 Gestión de facilitadores para cubrir la demanda institucional, con el distrito u

organizaciones locales, públicas o privadas.

 Análisis comparativo entre los intereses de los estudiantes, las habilidades de

los docentes y la capacidad física institucional determinadas en el paso 1.

Por su parte, las autoridades deben realizar la: - Validación de los clubes en

conjunto con la comisión institucional. - Distribución del personal docente para

los diferentes clubes definidos versus la población estudiantil de los clubes

seleccionados.

PASO 4: Conformación de clubes

Objetivo operativo: Realizar el proceso de inscripción para los diferentes clubes

que se ofertarán.

Modalidad: Inscripción de estudiantes en cada club.

Tiempo: 1 semana

Responsables y participantes: Comisión institucional para clubes. Apoyo de

secretaría (según el tipo de institución). Estudiantes.

Acciones:

La comisión institucional para clubes debe encargarse de: - Distribución de

circulares con la información de los clubes ofrecidos por la institución, con un

talonario para que sea llenado por cada estudiante y se inscriba en el club de su

preferencia.

 Elaboración de nóminas de clubes con la información de los talonarios

recolectados y clasificados por los docentes tutores.

 Exhibición de las nóminas de los integrantes de cada club, en las que se

encontrará el nombre del facilitador y el lugar donde se desarrollará el club.

 Conformación de los clubes de acuerdo al lugar asignado y el facilitador

responsable, quien contará con una nómina para constatar la asistencia de los

estudiantes.

28

PASO 5: Elaboración y presentación del proyecto de cada club

Objetivo operativo: Elaborar un proyecto de cada club orientado hacia una

educación propositiva, participativa e inclusiva que estimule el emprendimiento y

en el que se plasmen los intereses de los estudiantes.

Tiempo: Para la elaboración del proyecto, 2 semanas; para la validación del

proyecto, 1 semana

Modalidad: Talleres para la construcción del proyecto de cada club durante las

horas correspondientes. Presentación de proyectos.

Responsables y participantes:

Comisión institucional para clubes y Autoridades, Facilitadores, Estudiantes.

Acciones: El facilitador de cada club realizará las siguientes acciones:

 Motivación a los miembros de su club para vivir la experiencia de manera

comprometida, con el fin de desarrollar su formación integral y significativa.

 Procesos de integración de los estudiantes, para que se familiaricen creen un

ambiente agradable y de aceptación entre compañeros.

 Exploración de intereses y expectativas de los estudiantes con relación al club,

a través de diversas técnicas, por ejemplo: lluvia de ideas, representaciones

gráficas, dramatizaciones, dinámicas, entre otras.

Acciones para los clubes integrados por estudiantes de EGB preparatoria y

elemental:

 Elaboración del proyecto de clubes a cargo del facilitador, a partir de los

intereses emitidos por los estudiantes, en el que se fomente la creatividad,

curiosidad, desarrollo de habilidades y participación activa de todos los

estudiantes; a través de actividades lúdicas.

Acciones para los clubes integrados por estudiantes de EGB media:

 Reflexión con los estudiantes sobre la importancia de realizar un trabajo de

forma organizada a través de un proyecto de carácter innovador.

29

 Definición de los objetivos que persiguen los estudiantes en base a los intereses

planteados en el paso anterior con la orientación del facilitador.

 Definición de las actividades que estiman realizar para lograr alcanzar los

objetivos con la orientación del facilitador

 Definición de los tiempos y distribución de responsabilidades con la

orientación del facilitador.

 Elaboración del documento del proyecto del club con los puntos definidos

anteriormente.

 Presentación del proyecto a la comisión institucional para clubes y a las

autoridades.

Acciones para los clubes integrados por estudiantes de EGB superior:

 Reflexión con los estudiantes sobre la importancia de realizar un trabajo de forma

organizada a través de un proyecto de carácter innovador.

 Orientación a los estudiantes de las estrategias y elementos para la elaboración del

proyecto del club.

 Elaboración del proyecto del club bajo la completa responsabilidad de los estudiantes

con el acompañamiento del facilitador.

 Presentación del proyecto a la comisión institucional para clubes y a las autoridades.

Las autoridades luego de la revisión de los proyectos deben incluir las actividades

propuestas en el cronograma general de la institución y gestionar en las instancias

correspondientes los materiales, recursos financieros y talento humano necesario.

PASO 6: Socialización a los representantes legales de los estudiantes

Objetivo operativo: Sensibilizar a los representantes legales de los estudiantes

sobre la importancia de implementar clubes como espacios que aportan a la

formación integral de los estudiantes.

Modalidad: Talleres de sensibilización de clubes a los representantes legales de

los estudiantes.

Tiempo: Primera reunión de padres de familia convocada por las autoridades.

30

Responsables y participantes: Autoridades de la Institución Educativa

Comisión institucional para clubes Tutores de grado Representantes legales de

los estudiantes. Acciones:

 Durante esta jornada tome en cuenta los siguientes momentos a desarrollarse:

 Las autoridades, comisión institucional para clubes y tutores de grado, deberán

considerar las siguientes acciones:

 Socialización sobre la importancia de la aplicación de los clubes en la

institución educativa para la formación integral de los estudiantes y explicación

de los clubes que el establecimiento ha implementado.

 Intercambio de experiencias en este tipo de actividades y detección de las

habilidades y potencial existente entre los representantes legales de los

estudiantes para apoyar como talento humano voluntario y desarrollar los

clubes.

 Elaboración de una base de datos en la que conste el nombre del representante

legal del estudiante que desea participar como facilitador voluntario y el campo

de acción en el que se puede desempeñar.

PASO 7: Ejecución del proyecto de cada club

Objetivo operativo: Ejecutar las actividades propuestas en el proyecto del club.

Tiempo: Desde la conformación de clubes hasta concluir el año lectivo.

Modalidad: Jornadas de clubes

Responsables y participantes: Facilitadores Estudiantes

Acciones:

 El facilitador realizará la constatación de los recursos para la implementación

del club. En caso de no contar con los materiales, se debe emplear recursos del

entorno.

 Los estudiantes y facilitadores ejecutarán las acciones propuestas en el

proyecto de clubes, considerando el nivel de participación del facilitador de

acuerdo al subnivel de educación general básica.

31

Monitoreo y Evaluación

Durante el monitoreo y evaluación de los Lineamientos y Orientaciones

Metodológicas de los Clubes Escolares (Abril, 2014, pag-16) se menciona los

siguientes momentos:

 La Comisión institucional para clubes trabajará en la elaboración de un

cronograma de visitas periódicas a cada club para conocer los avances, logros y

dificultades de cada uno.

 Gestión de las dificultades y necesidades detectadas durante las visitas.

 Retroalimentación de las acciones que pueden ser potencializadas, mejoradas e

implementadas. Durante la evaluación considere los siguientes momentos:

 Los estudiantes realizarán una autoevaluación, proceso en el que los

integrantes del club identifican sus logros, dificultades, niveles de participación

y cumplimiento de todo lo planificado en el proyecto. Este proceso se lo debe

realizar durante cada parcial y al final de cada quimestre.

 Coevaluación entre estudiantes; para este proceso la comisión institucional

para clubes establecerá un cronograma de visitas entre clubes que promueva el

enriquecimiento de experiencias, al tener como objetivo procesos evaluativos,

esta actividad se realizará entre estudiantes de los subniveles de educación

básica media y superior.

 Coevaluación entre facilitadores, proceso en el que la comisión institucional

para clubes creará un espacio de diálogo para intercambiar experiencias. - Los

facilitadores construirán un anecdotario por club, documento que recopilará las

experiencias relevantes de toda la ejecución del club a través de ayuda

memorias, fotos y videos.

 Elaboración de un informe ejecutivo realizado por la comisión institucional de

clubes del proceso que se sigue en la ejecución de los proyectos de los clubes.

Lineamientos

Los clubes son un espacio de aprendizaje interactivo, donde se trabaja en equipo

sobre una temática de interés común en función de un proyecto y/o actividades

32

lúdicas. Para su buen desenvolvimiento, en Lineamientos y Orientaciones

Metodológicas de los Clubes Escolares (Abril, 2014, pag-8,9) se deben considerar

los siguientes lineamientos generales expuestos:

Con relación a los estudiantes: Los estudiantes de primero a décimo año de

Educación General Básica (EGB) de las instituciones educativas fiscales,

fiscomisionales, municipales y particulares del país, son los protagonistas de los

clubes.

Mediante Acuerdo Ministerial Nº 041 – 14 del 11 de marzo de 2014:

 “Los clubes se desarrollarán durante las tres horas semanales asignadas en la

carga horaria de la malla curricular para el nivel de Educación General Básica”,

que entró en vigencia

Sin embargo, también se debe considerar lo estipulado en el Artículo 2 del

acuerdo 052-14 en relación a clubes y lengua extranjera – inglés. Este artículo

establece que, “En las instituciones educativas donde se tenga la capacidad de

impartir la lengua extranjera inglés, los estudiantes de segundo de EGB a séptimo

de EGB recibirán dicha materia.”

Las instituciones educativas que por fuerza mayor requieran hacer excepciones,

deberán justificarlas debidamente a la Dirección Distrital que analizará caso por

caso para su aprobación.

Ministerio de Educación. Clubes escolares. Documento de Trabajo (ABRI, 2014

pág- 15)

Los estudiantes podrán elegir libre y voluntariamente el club de su preferencia, de

acuerdo con sus intereses, habilidades y expectativas, dentro de los siguientes

campos de acción: artístico – cultural, deportivo, científico y vida práctica.

 El campo artístico cultural tiene como meta: o Fomentar la creatividad y

expresión artística o Trabajar en la personalidad y corporalidad o Estimular la

apreciación y la capacidad crítica

33

 En los deportes: o Promover beneficios físicos, psicológicos y sociales. o

Estimular el trabajo en equipo y la cooperación.

 El campo científico: o Despertar la curiosidad y el interés en al área de la

ciencias naturales y ciencias exactas, dando un sentido práctico y lúdico a

experimentos científicos.

 En vida práctica: o Fomentar y mejorar las relaciones sociales en comunidad.

Las actividades de los clubes se desarrollarán entre estudiantes de diferentes

años de la siguiente manera:

 Básica preparatoria y elemental (1º EGB a 4ºEGB)

 Básica media (5ºEGB a 7ºEGB)

 Básica superior (8º EGB a 10º EGB)

Los clubes estarán conformados por un máximo de 30 estudiantes y un mínimo de

10. En el caso de instituciones educativas de excepción se podrán conformar de

acuerdo a la realidad institucional.

Con relación a los facilitadores Todas las personas que se desempeñen como

facilitadores deberán tener conocimiento, habilidades y destrezas relacionadas al

campo de acción del club en el que se quisieran desempeñar, y demostrar

experiencia en trabajo con niñas, niños y adolescentes.

 Actuarán como facilitadores:

 Docentes y personal administrativo de la institución educativa que tengan

habilidades en diferentes áreas artesanales, científicas, deportivas, artísticas y/o

culturales.

 Servidores de instituciones públicas con las cuales el Ministerio de Educación

haya establecido acuerdos.

 Estudiantes universitarios que han concluido sus estudios profesionales y que

realizan pasantías6 previas a la obtención de su título.

 Voluntarios de organismos no gubernamentales.

34

 Padres de familia o representantes legales de los estudiantes que deseen

potenciar sus habilidades y compartirlas en la institución educativa.

 Ex alumnos comprometidos que deseen vincularse con los proyectos

institucionales.

 Ex docentes retirados o jubilados de la institución educativa.

 Personal de instituciones que tengan como finalidad favorecer a las actividades

artísticas y/o culturales de emprendimiento, previo acuerdo con la institución

educativa.

 Un profesional específicamente contratado para desarrollar los clubes en un

club específico.

En el caso de facilitadores voluntarios y pasantes se debe firmar un convenio en el

que se garantice el bienestar de los estudiantes, estabilidad y cumplimiento de los

lineamientos y normas de la institución. Los facilitadores deben proporcionar las

directrices necesarias para organizar las ideas y propuestas planteadas por los

estudiantes, mantener un archivo de la información que se genera durante la

ejecución del club, denominado anecdotario y entregarlo quimestralmente a la

comisión institucional, con quien deberá estar en permanente comunicación.

Las pasantías deben ser de por lo menos 5 meses, correspondiendo al tiempo de

un quimestre escolar.

Para los directivos de la institución educativa: Los directivos organizarán los

horarios de los clubes en la institución educativa, para lo que se determina:

 Asignar las tres horas seguidas para clubes o distribuirlas en: una hora un día y

dos horas otro día;

 Ajustar los horarios de tal manera que toda la institución se encuentre

trabajando en clubes al mismo tiempo (esto facilitará el manejo del talento

humano para facilitar los clubes);

 Coordinar los horarios de los facilitadores contratados, que presten sus

servicios en varias instituciones, para su rotación.

35

 Gestionar con las entidades gubernamentales y no gubernamentales el apoyo

del talento humano para la implementación de clubes y coordinar con la

dirección distrital la firma de convenios.

El Consejo Ejecutivo7 de la institución educativa nombrará una comisión

institucional para clubes, que se encargará de la organización, ejecución,

monitoreo y evaluación de las actividades planificadas.

Con relación a la comisión institucional mencionado en el Art. 53 del

Reglamento a la LOEI. Deberes y atribuciones del Consejo Ejecutivo.

El número de docentes que conforma la comisión dependerá del número de

estudiantes:

 Menos de 500 estudiantes, 2 docentes

 Más de 501 estudiantes, 3 docentes

 Más de 900 estudiantes, 4 docentes

Para la selección de los docentes se tomará en consideración los siguientes

criterios:

 Docente de la institución que labore la jornada completa.

 Demostrar experiencia en ámbitos de gestión.

 Demostrar capacidad de organización y liderazgo.

Los directivos y la comisión institucional para clubes desarrollarán talleres de

socialización y sensibilización a los representantes legales de los estudiantes sobre

la importancia de implementar clubes como espacios que aportan a la formación

integral de los estudiantes. La comisión deberá:

 Por el período de un año, designar un coordinador entre ellos, quien liderará las

actividades de la Comisión.

 Coordinar, monitorear y evaluar las actividades de los clubes.

 Velar por que las actividades de los clubes se incluyan al PEI.

 Conocer e informar a las autoridades institucionales los logros, necesidades y

eventualidades.

36

 Recopilar la información de los procesos de autoevaluación de los facilitadores

y estudiantes de cada club, elaborar un informe quimestral y presentarlo al

consejo ejecutivo.

Según el Art. 53, numeral 8 del Reglamento a la LOEI (RGLOEI)8. Informar y

coordinar con el inspector general las actividades que se realizaren durante los

clubes para garantizar un trabajo organizado y armónico.

Como en el Art. 46, numeral 8 del RGLOEI9. “Se establece que, por las múltiples

funciones que tendrán a su cargo, los miembros de la comisión institucional para

clubes no participen como facilitadores de ninguno de ellos.”

Estructura del proyecto del club

Una vez que los estudiantes han elegido el club al que desean integrarse, es

necesario que reflexionen sobre lo que quieren hacer, analicen sus ideas, las

comparen con la realidad de la institución educativa, se planteen metas y

establezcan el camino a seguir.

Los estudiantes realizarán un proyecto sencillo que les permitirá planificar y

organizar sus ideas y actividades que se propongan desarrollar, de manera creativa

e innovadora, estableciendo, recursos, tiempos, responsables y costos; para el

efecto se sugiere considerar los siguientes aspectos:

Datos informativos ¿Quiénes somos? Objetivos ¿Para qué desarrollaremos este

proyecto? Importancia ¿Por qué lo hacemos? Valores y compromisos ¿Cómo

vamos a actuar y participar? Actividades ¿Qué vamos a hacer? Recursos ¿Con qué

lo vamos a hacer? Responsables y Aliados estratégicos ¿Con quiénes contamos?

Resultados ¿Cómo nos daremos cuenta de los resultados alcanzados? ¿Cuándo lo

vamos a hacer? ¿De dónde obtengo información?

Cronograma Bibliografía ¿Quiénes somos? La respuesta a esta pregunta se

encuentra en los datos informativos, en los que debe constar: el nombre del

37

proyecto, el nombre de la institución educativa y su ubicación (zona, distrito), el

nombre del facilitador, el año lectivo, fecha de inicio y término del proyecto, lema

o logotipo, entre otros; y en documento adjunto el listado de integrantes del club

con su edad, año escolar y paralelo.

¿Para qué desarrollaremos este proyecto? Los estudiantes plasman sus

aspiraciones con relación al proyecto que van a desarrollar, los objetivos y las

metas que se proponen alcanzar, manifiestan las habilidades que quieren

desarrollar y potenciar; con el fin de que sean conscientes de lo que tienen,

carecen y pueden desarrollar a través del proyecto (uno o varios).

 ¿Por qué lo hacemos?

Debe sustentar la razón o razones por las que han decidido plantear el proyecto y

qué les ha motivado a la realización del mismo.

¿Cómo vamos a actuar y participar?

 Los estudiantes plantean acuerdos, valores, actitudes y criterios de

comportamiento y convivencia con los que van a actuar durante el desarrollo de

los clubes con el fin de que se pueda construir buenas relaciones y un clima

agradable.

¿Qué vamos a hacer?

En este apartado se deben proponer el conjunto de actividades que desarrollarán

los estudiantes para alcanzar objetivos propuestos. Estas actividades deben ser

creativas, innovadoras e inclusivas para propender al desarrollo de habilidades de

emprendimiento y autogestión de los estudiantes.

¿Con qué lo vamos a hacer?

Establecer los materiales que se requieren implementar para el buen desarrollo del

club, la infraestructura necesaria o los posibles lugares que se pueden adaptar para

lograr los objetivos propuestos y la cotización de los recursos que podrían ser

adquiridos para el buen funcionamiento del club

38

¿Con quiénes contamos?

Para el trabajo organizado al interno del club se designarán las actividades y

funciones que cumplirá cada integrante. Así mismo, es importante detectar aliados

estratégicos de la localidad que deseen colaborar en la organización y desarrollo

de las actividades propias de cada club, por ejemplo, padres de familia, pasantes

universitarios, especialistas, voluntarios, empresarios, entre otros.

¿Cómo nos daremos cuenta de los resultados alcanzados?

Los estudiantes propondrán exposiciones, ferias, presentaciones, festivales,

participaciones u otros que serán la oportunidad para evidenciar sus avances y

logros alcanzados, los mismos que constarán en el cronograma general de la

institución.

¿Cuándo lo vamos a hacer?

Es importante organizar el tiempo en el que se van a ejecutar las diferentes

actividades del proyecto, para ello se deben establecer fechas que se deben

coordinar con otros clubes y el cronograma institucional; de esta manera se

fomentará el compromiso, la responsabilidad, la perseverancia y la seriedad del

proceso con el que los estudiantes se están comprometiendo.

¿De dónde obtengo información?

 Para la realización de un proyecto se debe contar con fuentes bibliográficas de

consulta tales como: libros, textos de revistas, periódicos, artículos científicos,

páginas web entre otros, que permitan fortalecer los conocimientos para sustentar

la propuesta y el diseño del proyecto.

Modelo de Proyecto

¿Quiénes somos?

Nombre de la institución: Zona: Distrito: Nombre del club: Subnivel estudiantes:

Nombre del facilitador: Nombre del proyecto: Fecha de inicio: Lema del club:

Circuito: Núm. de estudiantes del club: preparatoria y elemental P media

Año Lectivo: superior

39

Fecha de término: Logotipo:

¿Para qué desarrollaremos este proyecto?

Construir, Formar un equipo, Exponer los trabajos, Aplicar los principios de…

Dominar el repertorio, Alcanzar el dominio de los movimientos, Organizar una

secuencia de.

¿Por qué lo hacemos?

 Es importante porque se optimizarán las habilidades de cada integrante en. Una

propuesta que permita a los estudiantes exponer los resultados, permitir Parte de

nuestros sueños nace, Alcanzar nuestros objetivo, Proponer, es para nosotros,

nuestra institución y la comunidad local importante por… Es nuestro reto lograr.

¿Cómo vamos a actuar y participar?

Luego de la reunión realizada el establecemos los siguientes: acuerdos, valores y

actitudes con los que nos vamos a destacar durante el desarrollo del club:

¿Qué vamos a hacer?

Recopilación de materiales o equipos

¿Con quiénes contamos?

 Recopilar los materiales de Padres de familia:

Exposición de Invitación de la especialista

¿Cómo nos daremos cuenta de los resultados alcanzados?

Para evidenciar los resultados alcanzados durante el desarrollo del club se prevé:

Participar en todos los eventos relacionados al club, como: momentos cívicos,

invitaciones

Áreas de desarrollo de los clubes escolares (TIPOS)

Se presenta las diferentes áreas de interés en las que se pueden desarrollar los

clubes y sus productos, los campos de acción son amplios y los estudiantes y

40

profesores pueden escoger el tema de su proyecto basado en las recomendaciones

de instructivos, y de las guías específicas por cada campo o estructurar su propio

club tomando en cuenta la interdisciplinariedad:

a. Campo de acción científico:

 Promueve proyectos que incentiven la investigación y experimentación así

como generar interés en buscar soluciones y contenido científico a situaciones

cotidianas. Se puede realizar, Por ejemplo, actividades relacionadas a las

siguientes áreas: Ciencias exactas, Ciencias naturales, Tecnología

Basados en dos parámetros fundamentales

Experimentos científicos:

Para entender de mejor manera la definición exacta podemos citar a Paulo

Freire (1998) quien enuncia que:

“No hay enseñanza sin investigación, ni investigación sin enseñanza, hoy se

habla con insistencia, del profesor investigador.

A mi entender lo que hay de investigador en el profesor no es una cualidad o

una forma de ser o de actuar que se adiciona a la enseñar; Hace parte de

la naturaleza de la práctica docente la indagación, la búsqueda, la

investigación.

De lo que se precisa es que, en su formación permanente, el profesor se

perciba y se asuma, porque profesor, como investigador”

Describe la función que desempeña el maestro como investigador quien guía a sus

estudiantes ante la búsqueda y descubrimiento de su propio conocimiento

describiendo así que un experimento científico es un procedimiento mediante el

cual se trata de comprobar (confirmar o verificar) una o varias hipótesis

Ciencias exactas

Las ciencias exactas o también conocidas como "ciencias duras", refieren a

aquellas disciplinas que sólo admiten formular sus teorías a partir de principios,

consecuencias y hechos rigurosamente demostrables.

http://www.monografias.com/trabajos31/paulo-freire/paulo-freire.shtml
http://www.monografias.com/trabajos31/paulo-freire/paulo-freire.shtml
http://www.monografias.com/trabajos15/metodos-ensenanza/metodos-ensenanza.shtml
http://www.monografias.com/trabajos11/norma/norma.shtml
http://www.monografias.com/trabajos27/profesor-novel/profesor-novel.shtml
http://www.monografias.com/trabajos36/naturaleza/naturaleza.shtml
http://www.monografias.com/trabajos54/la-investigacion/la-investigacion.shtml
http://www.monografias.com/trabajos54/la-investigacion/la-investigacion.shtml

41

Toda ciencia está compuesta por un cuerpo de doctrina metódicamente constituido

y ordenado. Dentro de las ciencias exactas, la más comúnmente conocida es

la matemática

b. Campo de acción artístico – cultural

Promueve proyectos que permiten fomentar la creatividad y expresión artística,

la estética, estimulen la lectura de imágenes, la capacidad crítica y la educación

por el arte

Por ejemplo: Artes, Artesanías, Literatura, Teatro, Filosofía, Ciencias sociales,

Gastronomía Diseño

Para su funcionamiento se basa bajo dos parámetros fundamentales:

Creatividad

Según PAREDES, A (1965)

 “La creatividad es el proceso de presentar un problema a la mente con

claridad ya sea imaginándolo, visualizándolo, suponiéndolo, meditando,

contemplando. Y luego originar o inventar una idea, concepto, noción o

esquema según líneas nuevas o no convencionales. Supone estudio y

reflexión más que acción.”

Es decir es la capacidad de ver nuevas posibilidades y hacer algo al respecto.

Cuando una persona va más allá del análisis de un problema e intenta poner en

práctica una solución se produce un cambio.

Expresión Artística

Es el medio de comunicación visual a través del cual el artista, combinando

colores, texturas, formas, materiales flexibles o no, luces, sombras y líneas,

plasma lo que ve, recuerda, proyecta, imagina lo que siente.

Los niños pequeños, a través de sus dibujos o pinturas, aún antes de saber escribir

o expresarse plenamente en forma verbal, muestran sus estados anímicos se

identifica por medio de sus dibujos si esconden conflictos, angustias o

frustraciones.

http://sobreconceptos.com/matematica
http://deconceptos.com/ciencias-sociales/comunicacion

42

Por ello la expresión artística es muy importante dentro de los clubes escolares

por en marca el sentido del ser de cada uno de los estudiantes.

c. Campo de acción deportivo

 Promueve beneficios físicos, psicológicos y sociales, estimulan el trabajo en

equipo y la cooperación, buscan unificar los contenidos, basándose en dos

aspectos fundamentales:

Trabajo en equipo

Según TORRELLES, C (2011, PAG 15-16) menciona que el trabajo en equipo se

define como:

 Un conjunto de personas que se organizan de una forma determinada para

lograr un objetivo común, tratar de conseguir objetivos compartidos, no

pone en peligro la cooperación y con ello robustece la cohesión del equipo

de trabajo.

El trabajo en equipo guarda estrecha relación con la disposición natural del

hombre a su convivencia en sociedad.

Un elemento fundamental para que el trabajo cooperativo rinda sus frutos es

la asignación de tareas específicas para cada uno de los integrantes del

grupo humano en cuestión.

Se le asigna un trabajo específico a cada integrante tomando en cuenta sus

potencialidades y aquellas actividades en las que se pueda desenvolver con

mayor soltura.

Con un proceder contrario, los resultados serían de menor categoría, en la

medida en que se estarían desaprovechando estas aptitudes, dejando que los

miembros se ocupen de tareas que sobrepasan sus capacidades.

43

Cooperación

La cooperación es sumar fuerzas hacia el objetivo. Puede suceder que

un grupo cooperativo compita con otro, pero dentro del grupo, nadie quiere

ganar a su compañero, sino juntos, al otro equipo.

Cada integrante del equipo cooperativo debe poner lo mejor de sí mismo para

el bien de todos. Nadie quiere ganar individualmente sino beneficiarse

en conjunto. El integrante del grupo cooperativo siente afinidad por sus

compañeros, y es parte de un plan de acción, con el que se involucra, y

comparte sus valores. Sabe que solo siendo solidario, permitiéndose ser

ayudado y ayudar, obtendrá la finalidad deseada.

d. Campo de acción vida práctica

 Promueve proyectos que fomenten y mejoren las relaciones sociales en

comunidad, así como fortalecen las herramientas de comunicación, pueden

estar relacionadas, Por ejemplo Lenguas extranjeras, Periodismo, Lectura,

Escritura y Oratoria, para la ejecución de este club se basa bajo un aspecto

importante

Relaciones sociales

Se llama relación a aquella correspondencia o conexión que se establece entre

algo o alguien con otra cosa o con otra persona.

En tanto, las relaciones sociales son aquellas interacciones sociales que se

encuentran reguladas por normas sociales entre dos o más personas,

presentando cada una de ellas una posición social y desplegando un papel

social.

Las relaciones sociales, interpersonales, de alguna manera, establecen las

pautas de la cultura de grupo y su transmisión a través del proceso de

http://deconceptos.com/ciencias-naturales/objetivo
http://deconceptos.com/ciencias-sociales/grupo
http://deconceptos.com/ciencias-sociales/companero
http://deconceptos.com/matematica/conjunto
http://deconceptos.com/general/afinidad
http://deconceptos.com/ciencias-sociales/valor

44

socialización, fomentando la percepción, la motivación, el aprendizaje y las

creencias.

Todos los clubes, sin importar su área principal, deben desarrollar proyectos

interdisciplinarios, que contemplen los contenidos de al menos una materia.

Las áreas de conocimiento del currículo deberán formarse de manera creativa e

interactiva.

Para llevar a cabo eficazmente se ha enunciado la labor de las autoridades y

los lineamientos específicos que deben seguir los docentes para poder guiar a

sus estudiantes a una consecución adecuada del proyecto de clubes escolares

A continuación se cita alguno de ellos:

Como se nombra en el manual de Lineamientos y Orientaciones, Metodologías de

Clubes Escolares del Ministerio de Educación (2014)

Durante la ejecución de los talleres tomar en cuenta los siguientes aspectos:

Las autoridades de las instituciones educativas se encargarán de las siguientes

acciones:

 Socialización sobre la importancia de la aplicación de los clubes en el

plantel para la formación integral de los estudiantes, las orientaciones para

la implementación y nueva malla curricular vigente

 Aplicación de herramientas de selección de docentes idóneos para cada club

y su área de interés especificado en las guías individuales para una correcta

detección de las habilidades y potencial existentes en la institución para

facilitar cada club

Conformación de la Comisión Institucional para clubes.

Levantamiento de información sobre la capacidad institucional en infraestructura,

espacios físicos, materiales para responder a los intereses planteados por los

estudiantes y los posibles facilitadores.

45

Organización del distributivo de personal docente en el que se asignará 3 horas

para clubes de las 30 horas pedagógicas. Comunicación oficial a padres,

madres y representantes legales de los estudiantes sobre el inicio de clubes y

aplicación de la Nueva Malla Curricular.

Los docentes y tutores de la institución educativa se encargarán de la

planificación de las estrategias metodológicas para la socialización,

promoción e identificación de los campos de acción de los clubes a los

estudiantes de cada paralelo en coordinación con la Comisión Institucional

para clubes

Los proyectos de los clubes de las instituciones educativas formarán parte

del Proyecto Educativo Institucional (PEI) que debe ser registrado en la

dirección distrital.

2.4.2 Proyecto Educativo Institucional (P.E.I)

Para direccionar todo el trabajo emprendido dentro del objetivo formador y

educativo, es necesario tener un enrutador que permita contemplar el horizonte,

visualizar cada instancia y abrir el abanico de posibilidades que permitirán

alcanzar la meta. Dentro de las Instituciones Educativas también hay un punto de

referencia que da sentido a su trabajo, desde las intencionalidades y fundamentos

del mismo proceso que se va plasmando.

A esto lo conocemos con el nombre de Proyecto Educativo Institucional, la

herramienta pedagógica que señala el horizonte y centra el que hacer educativo en

objetivos y metas claras. Por esta razón, es importante comprender realmente lo

que es y significa un Proyecto Educativo Institucional.

Para ello, se van a enunciar a continuación definiciones que permiten tener un

panorama más amplio dentro de las concepciones pedagógicas y que posibilitan la

aprehensión de su significancia:

46

Para OTONIEL. A, Oyarce (2005, PAG 45), el Proyecto Educativo

Institucional constituye un proceso de reflexión y la consecuente plasmación (o

enunciación) que realiza una comunidad educativa. Su finalidad es explicar la

intencionalidad pedagógica, la concepción de la relación entre individuos

(educando y educador) y la sociedad y el modelo de comunicación en el que se

sustenta la misma

“El Proyecto Educativo Institucional es un instrumento de gestión que presenta

una propuesta singular para dirigir y orientar en forma coherente, ordenada y

dinámica los procesos pedagógicos, institucionales y administrativos de la

Institución Educativa.”

Para PANQUEVA. T, Javier; (2006, PAG 89-90), el Proyecto Educativo

Institucional se concibe como: “El mecanismo permanente y colectivo de

construcción de la comunidad educativa en búsqueda del sentido de la

formación, es desde allí donde se definen las intencionalidades y fundamentos

del proceso, teniendo en cuenta los diferentes contextos, los marcos jurídicos,

los referentes conceptuales, los lineamientos y los criterios definidos por el

gobierno y la Institución Educativa.”

Tomando en cuenta que:

 Un PEI no tiene sentido si no es elaborado por el colectivo de la comunidad

educativo o si es elaborado solo con fines burocráticos.

 Es preferible tener un PEI original, aunque tenga sus errores, que tener uno

perfecto pero copiado.

 Un proceso de reflexión y acción estratégica de la comunidad educativa.

 Un instrumento de gestión centrado en el estudiante.

 Una memoria que explicita y orienta las decisiones.

 Un documento público de planificación estratégica institucional en el que

constan acciones a mediano y largo plazo, dirigidas a asegurar la calidad de los

aprendizajes y una vinculación propositiva con el entorno escolar (Art. 88 del

Reglamento a la LOEI).

47

 Un conjunto articulado de reflexiones, decisiones y estrategias, que ayudan a la

comunidad educativa a imaginar y diseñar el futuro deseado, considerando la

definición de estrategias flexibles y la búsqueda de consensos para lograr un

mismo objetivo, con proyección de cinco años aproximadamente.

En fin, el PEI plantea de manera clara el tipo de colegio o institución que se

quiere construir, basado en los fines que se persiguen y el tipo de estudiante que

se quiere formar, así como en las estrategias de este mismo establecimiento para

su desarrollo institucional. Asimismo, el PEI debe responder a situaciones y

necesidades de los educandos de la comunidad educativa de la región y debe

caracterizarse por ser concreto, factible y evaluable

¿Por qué proyecto educativo institucional?

Porque el Proyecto Educativo Institucional constituye un proceso de

mejoramiento de la calidad de la Educación a nivel Institucional; permite la re

significación del ser humano y de la institución educativa al consensuar su oferta

en función de los perfiles respectivos.

Provoca un cambio entre los actores del proceso educativo y genera una

organización institucional democrática a través de una planificación institucional

dinámica.

Permite establecer e implementar ambientes propicios para aprender

significativamente con una articulación práctica de los ejes transversales.

Características

Manejable

El PEI debe ser un documento de manejo fácil por lo que unas pocas páginas son

suficientes para contenerlo. El PEI debe estar al alcance y disposición de todos los

elementos para su consulta por lo que es conveniente acompañarlo de ayudas

48

visuales: afiches, pancartas, carteles y otros materiales, adecuándolos al nivel de

los usuarios de la información: maestros/as, estudiantes, padres de familia,

miembros de la comunidad. La presentación debe ser atractiva y motivadora para

dar a conocer la oferta educativa de la institución a la comunidad.

General y Generador

En el PEI debe encontrase toda la información pertinente que permita generar los

proyectos específicos de implementación necesarios para ejecutar la acción. A

partir del PEI deben elaborarse documentos de carácter programático, como

manuales de operación, normas institucionales, el Plan Operativo Anual - POA y

los Proyectos de Aula.

Integral y Coherente

Todos y cada uno de los aspectos de la vida institucional deben ser considerados

como referentes de acción en el PEI. Debe afectar a la globalidad de la institución

incluyendo la gestión administrativa, se debe reflejar la institución como un todo

global y armonioso. Integra todas las dimensiones institucionales: gestión

administrativa, clima institucional, gestión técnico pedagógica, relación con la

comunidad.

El PEI debe otorgar coherencia en la práctica del establecimiento: entre los

distintos proyectos para que respondan a una misma proyección y se articulen

entre sí en forma congruente: entre la institución con el entorno: entre las

políticas educativas nacionales, el currículo nacional y las necesidades

provinciales, locales e institucionales.

Participativo y Consensuado

El PEI debe ser definido tomando en consideración a todos los actores quienes

deberán ser consultados en su momento y oportunidad. Los diferentes actores que

participan en su construcción, tanto internos como externos tienen injerencia en la

49

toma de decisiones, y por ende son responsables de los resultados y consecuencias

que dichas decisiones tienen.

El compromiso efectivo de todos los miembros de la comunidad educativa, en

especial de los docentes, es un factor determinante en el éxito del PEI ya que son

los que cotidianamente enfrentan la tarea educativa. Los estudiantes tienen mucho

que aportar al proyecto sobre la base de sus intereses y necesidades, saben lo que

les motiva.

Nuevas concepciones en torno al aprendizaje exigen que los padres de familia y la

sociedad participen en estos procesos; además, la participación, debe despertar el

sentido de pertenencia y motivación. Dicha participación es considerada como un

proceso en el que se propicia un intercambio de experiencias real y libre, tener

derecho a expresarse y ser escuchado, aceptar las opiniones divergentes, tomar

consensualmente las decisiones, estimular la creatividad, ser responsables de las

acciones, sentirse actor y hacedor.

Flexible, Abierto y Progresivo

El PEI es un documento inicial en el que figuran aquellos elementos que se han

consensuado en primera instancia en la comunidad educativa, a partir de el deben

comenzar a elaborarse los otros documentos programáticos y manuales de

operación.

No es un documento definitivo, es necesario dejarlo suficientemente abierto

para generar cambios en su fondo y forma e introducir otros elementos que se

consideren necesarios. Además, como referente de la praxis institucional, en

cada etapa de evaluación se deben introducir los cambios pertinentes a la luz de

lo realizado, de los problemas solucionados y cambios del contexto y entorno

Recuperado de:

https://www.google.com.ec/search?q=PEI+pdf&biw=1119&bih=528&source=ln

ms&sa=X&ved=0ahUKEwisiPq_29LKAhXIXh4KHdjpDggQ_AUIBigA&dpr=1.

2#

https://www.google.com.ec/search?q=PEI+pdf&biw=1119&bih=528&source=lnms&sa=X&ved=0ahUKEwisiPq_29LKAhXIXh4KHdjpDggQ_AUIBigA&dpr=1.2
https://www.google.com.ec/search?q=PEI+pdf&biw=1119&bih=528&source=lnms&sa=X&ved=0ahUKEwisiPq_29LKAhXIXh4KHdjpDggQ_AUIBigA&dpr=1.2
https://www.google.com.ec/search?q=PEI+pdf&biw=1119&bih=528&source=lnms&sa=X&ved=0ahUKEwisiPq_29LKAhXIXh4KHdjpDggQ_AUIBigA&dpr=1.2

50

Componentes del PEI:

Para el desarrollo de la fundamentación del Proyecto Educativo Institucional,

según PANQUEVA. T, Javier; (2006, PAG 95-100) deben tenerse en cuenta

cuatro aspectos fundamentales, que componen el PEI: la identidad, el diagnóstico,

la propuesta pedagógica y la propuesta de gestión.

1. Identidad. Da respuesta esencialmente a las preguntas: ¿quiénes somos?, ¿qué

hacemos?, ¿por qué lo hacemos?, y ¿qué buscamos? Preguntas que permitirán

establecer la Misión, Visión y los valores propios de la Institución Educativa

para llevar a cabo su tarea pedagógica.}

2. Diagnóstico. Corresponde a la dinámica propia de análisis y aprehensión del

contexto, que nos permite identificar las necesidades y oportunidades, tanto

internas como externas, en donde se desarrolla la institución; estableciendo

objetivos estratégicos claros y precisos.

3. Propuesta Pedagógica. Es el conjunto de definiciones sobre el proceso de

enseñanza-aprendizaje en la Institución Educativa y los criterios comunes de

acción pedagógica expresados en el currículo y en su desarrollo.

4. Propuesta de Gestión. Se refiere a los aspectos de organización,

administración y financieros que permiten plasmar la propuesta pedagógica.

Asimismo, es el modelo de conducción, organización y funcionamiento de la

Institución Educativa para el logro de sus objetivos institucionales.

El PEI, por consiguiente, constituye una herramienta que, a manera de marco de y

para la actuación recoge la explicitación de principios y de acuerdos que servirán

para tomar, guiar y orientar coherentemente las decisiones que se tomen y las

prácticas que las personas y los grupos desarrollan en la institución educativa.

51

Las directrices institucionales favorecen la priorización de metas, la articulación

de las relaciones interpersonales, así como también permiten evitar la

improvisación, unificar criterios y encauzar las acciones de manera articulada.

- La construcción de acuerdos es una tarea compleja que demanda del trabajo

colaborativo y participativo del equipo docente. En este sentido, no se debería

vivir al conflicto como una dificultad sino como un aspecto inherente a las

instituciones.

- La autonomía institucional es un requisito para la elaboración de directrices son

una necesidad para el ejercicio de la autonomía. El PEI es una herramienta de la

gestión que permite elaborar este conjunto de directrices.

Es posible proponer la conveniencia de que las instituciones escolares construyan

sus respuestas teniendo en cuenta los siguientes elementos:

* Los principios y convicciones que asumen.

* Las formas organizativas que harán posibles aquellos propósitos.

* La oferta curricular de la institución.

* Las normas que regularán la vida interna del establecimiento.

El PEI, por tanto, supone la definición de directrices vinculadas con:

a) Las orientaciones generales que guiarán la vida institucional.

b) La programación curricular que establece acuerdos ligados a la implementación

curricular en las instituciones educativas.

c) El reglamento institucional que define el funcionamiento, las normas y

procedimientos para el desarrollo de la vida institucional.

Para la implementación de estos principios y acuerdos es necesaria una

planificación que los desarrolle; allí se explicitarán, de manera más operativa, las

acciones, los recursos, los tiempos y los responsables de implementarlas. Esta

planificación puede ser realizada a través de Proyectos Específicos.

52

2.4.3 Educación

Como indican GARCÍA, C 1983

“La educación es un fenómeno que nos concierne a todos desde que nacemos.

Los primeros cuidados maternos, las relaciones sociales que se producen en el

seno familiar o con los grupos de amigos, la asistencia a la escuela. Son

experiencias educativas, entre otras muchas, que van configurado de alguna

forma concreta nuestro modo de ser.”

Es por este motivo por el que nos resulta familiar hablar de educación. Incluso, a

veces, las personas creen que entienden de educación, y no dudan en dar su

opinión sobre aspectos relacionados con la misma, apoyándose en sus vivencias

como escolares. Pero si nos alejamos de estas posiciones intuitivas respecto al

fenómeno educativo y profundizamos en su verdadero significado, nos daremos

cuenta de su complejidad. Es lo que vamos a hacer en este capítulo, estudiar el

concepto de educación a través del análisis de sus notas características, para

percibir así su verdadera dimensión y sentido.

Identidad conceptual

La educación es un fenómeno que todos conocemos y que hemos vivido porque es

consustancial al desarrollo del sujeto, de tal forma que sin su concurso no

podríamos hablar del ser humano (recuérdese el proceso de humanización visto en

el primer capítulo). Por estos motivos se usa con frecuencia el vocablo educación

para otorgar significado a diversos acontecimientos cotidianos que se relacionan

con lo educativo.

No obstante, tal, ni su uso, ni el conjunto de conceptos que se relacionan con él,

tales como enseñanza, aprendizaje, condicionamiento, adoctrinamiento, etc.,

poseen precisión terminológica, debido a la diversidad de aspectos que conforman

el fenómeno educativo. Por ello, el uso que se hace del término para referirse a las

diversas dimensiones del mismo, nos indica cierta dificultad para delimitar con

53

precisión su significado y su riqueza de acepciones. GARCÍA, C (1987) recuerda

esta circunstancia aludiendo

 Al hecho de que la educación no se refiere a una sola actividad, sino a un

conjunto diverso de ellas, por lo que su comprensión será compleja. Una

de las vías para esclarecer este asunto, tal y como lo aconsejan Ferrández y

Sarramona (1985), es la de describir las características, o notas esenciales,

de las definiciones que ofrecen del término los estudiosos del tema, tarea

no exenta de dificultad, ya que, según García Carrasco y García del Dujo

(1996), hace más de setenta años, Rufino Blanco, en su Enciclopedia de

Pedagogía (1930), identificó hasta 184 definiciones de educación. Así

pues, debido a la complejidad que entraña la comprensión del término

"educación", se hace necesario el empleo de distintas perspectivas de

análisis para lograrlo.

En el primero nos acercaremos a las consideraciones etimológicas, así como a las

manifestaciones intuitivas o legas que surgen para referirse a la educación. En el

segundo lo haremos siguiendo el procedimiento más usual en los manuales de

pedagogía, esto es, analizar las características básicas que aparecen en las

definiciones de educación que han aportado los autores y que harán referencia,

según García Carrasco y García del Dujo (1996), al componente ideal o utópico

de lo que se pretende, a la influencia externa, a la intencionalidad, a la humanidad

del fenómeno, a la perspectiva individual o social, a relaciones de comunicación.

Estas dimensiones las organizaremos atendiendo a dos ejes, la educación como

acción y como efecto, que aportarán orden comprensivo a los mismos.

Etimología

El vocablo "educación" aparece documentado en obras literarias escritas en

castellano no antes del siglo XVII. Hasta esas fechas, según García Carrasco y

García del Dujo (1996), ” Los términos que se empleaban eran los de "criar" y

"crianza", que hacían alusión a "sacar hacia adelante", "adoctrinar" como

sinónimo de "doctrino", y "discipular" para indicar "disciplina" o "discípulo".”

54

Son términos que se relacionan con los cuidados, la protección y la ayuda

material que dedicaban las personas adultas a los individuos en proceso de

desarrollo. El término "educación" tiene un doble origen etimológico, el cual

puede ser entendido como complementario o antinómico, según la perspectiva

que se adopte al respecto.

Su procedencia latina se atribuye a los términos educere y educare. Como el

verbo latino educere significa "conducir fuera de", "extraer de dentro hacia fuera",

desde esta posición, la educación se entiende como el desarrollo de las

potencialidades del sujeto basado en la capacidad que tiene para desarrollarse.

Más que la reproducción social, este enfoque plantea la configuración de un sujeto

individual y único. El término educare según DURKHEIM, 1895 se identifica

con los significados de "criar", "alimentar" y se vincula con las influencias

educativas o acciones que desde el exterior se llevan a cabo para formar, criar,

instruir o guiar al individuo. Se refiere por tanto a las relaciones que se establecen

con el ambiente que son capaces de potenciar las posibilidades educativas del

sujeto.

Subyace en esta acepción de educación una función adaptativa y reproductora

porque lo que pretende es la inserción de los sujetos en la sociedad mediante la

transmisión de determinados contenidos culturales.

2.5 CATEGORÍAS DE LA VARIABLE DEPENDIENTE

2.5.1 Inteligencia Emocional

Antecedentes

Los antecedentes de la inteligencia emocional tienen que rastrearse en las obras

que se ocupan de la inteligencia y de la emoción. Estos son los dos componentes

básicos de inteligencia emocional, que como descriptor se está utilizando

solamente a partir de la segunda mitad de la década de los noventa.

55

Daniel Goleman, psicólogo estadounidense, publicó en 1995 el libro Emotional

Intelligenc, «Inteligencia emocional», que adquirió fama mundial, aunque fueron

PeterSalowey y John D. Mayer los que acuñaron la citada expresión «Inteligencia

emocional», en 1990.

Anteriormente, el psicólogo Edward Thorndike, había manejado un concepto

similar en 1920, la «Inteligencia social». Puede organizarse en cinco capacidades:

conocer las emociones y sentimientos propios, manejarlos, reconocerlos, crear la

propia motivación, y manejar las relaciones. Para Goleman, 1995 la inteligencia

emocional es “La capacidad para reconocer sentimientos propios y ajenos, y la

habilidad para manejarlos.”

Por lo que respecta a los antecedentes centrados en la inteligencia, nos hemos

referido a ellos en los apartados anteriores. A continuación vamos a referirnos

preferentemente a los antecedentes centrados en la emoción. Como antecedentes

están los enfoques del counseling que han puesto un énfasis en las emociones.

Particularmente la psicología humanista, con Gordon Allport, Abraham Maslow y

Carl Rogers, que a partir de mediados del siglo XX ponen un énfasis especial en

la emoción. Después vendrán la psicoterapia racional-emotiva de Albert Ellis y

muchos otros, que adoptan un modelo de counseling y psicoterapia que toma la

emoción del cliente hic et nunc como centro de atención. Este enfoque defensa

que cada persona tiene la necesidad de sentirse bien consigo misma, experimentar

las propias emociones y crecer emocionalmente. Cuando se ponen barreras a este

objetivo básico pueden derivarse comportamientos desviados. Taylor et al. (1997)

al ocuparse de los desórdenes afectivos hacen referencia a algunos aspectos

históricos de la inteligencia emocional.

En 1966, B. Leuner publica un artículo en alemán cuya traducción sería

«Inteligencia emocional y emancipación» (cit. por Mayer, Salovey y Caruso,

2000). En él se plantea el tema de cómo muchas mujeres rechazan un rol social a

causa de su baja inteligencia emocional.

56

Han de transcurrir veinte años para encontrar otro documento que se refiera a ese

concepto. En 1986, W. L. Payne presentó un trabajo con el título de «A study of

emotion: Developing emotional intelligence; Self integration; relating to fear, pain

and desire» (cit. por Mayer, Salovey y Caruso, 2000). Como podemos observar

en el título aparecía «inteligencia emocional». En este documento Payne (1986)

plantea el eterno problema entre emoción y razón. Propone integrar emoción e

inteligencia de tal forma que en las escuelas se enseñen respuestas emocionales a

los niños.

La ignorancia emocional puede ser destructiva. Por esto, los gobiernos deberían

ser receptivos y preocuparse de los sentimientos individuales. Interesa subrayar

que este artículo, uno de los primeros sobre inteligencia emocional del que

tenemos referencia, se refiere a la educación de la misma. En este sentido

podemos afirmar que la inteligencia emocional ya en sus inicios manifestó una

vocación educativa.

Estos dos últimos documentos prácticamente no tuvieron trascendencia y no se

citan (con muy contadas excepciones) en los estudios científicos sobre

inteligencia emocional. Sin embargo podemos suponer que tuvieron una

influencia sobre el famoso artículo de Salovey y Mayer (1990), puesto que estos

autores son de los pocos (tal vez los únicos) que los citan posteriormente (Mayer,

Caruso y Salovey, 2000: 93-96).

En 1985, Bar-On utilizó la expresión EQ (Emotional Quotient) en su tesis

doctoral. Según explica él mismo, el término EQ fue acuñado en 1980 (Bar-On,

2000: 366). Aunque parece ser que no tuvo una difusión hasta 1997 en que se

publicó la primera versión del The Emotional Quotient Inventory (Bar-On, 1997).

El ímpetu del interés por la inteligencia emocional se inició con dos artículos en

revistas especializadas (Mayer, DiPaolo y Salovey, 1990; Salovey y Mayer,

1990). Si bien fue este último el que tuvo mayor resonancia, cuyo título era,

precisamente: Emotional Intelligence (Salovey y Mayer, 1990).

57

A menudo pasa desapercibido que en 1994 se fundó el CASEL (Consortium for

the Advancement of Social and Emotional Learning) con objeto de potenciar la

educación emocional y social en todo el mundo. Este hecho, claramente

educativo, fue anterior a la publicación del libro de Goleman (1995).

Como es de todo conocido, fue el libro Inteligencia Emocional de Daniel

Goleman (1995) el que difundió este concepto de forma espectacular, al ser un

best seller un muchos países. Goleman reconoce que se basa en el trabajo de

Salovey y Mayer (1990). Un análisis del contexto de mediados de los noventa en

EEUU permite entrever que en el éxito de la obra de Goleman intervinieron una

serie de factores que es esclarecedor conocer. Entre ellos están los siguientes.

Antes de la publicación del libro de Goleman, había causado un impacto social la

publicación de la obra The Bell Curve (Herrnstein y Murray, 1994), en la cual se

pone el dedo en la llaga de la polémica entre igualitarismo y elitismo. Esta obra

justifica la importancia del CI para comprender las clases sociales en América y

en otras sociedades. Estos autores defendían la postura elitista. Según ellos, la

inteligencia de la gente se distribuye de acuerdo con la curva normal: pocos son

muy inteligentes, muchos están en el medio, y unos pocos tienen poca

inteligencia. Estas diferencias son difíciles de cambiar. Toman en consideración la

relación entre inteligencia y economía, señalando una relación entre baja

inteligencia y pobreza o desempleo; mientras que la alta inteligencia se relaciona

con empleos bien pagados y con más salud. Las personas inteligentes consiguen

reconocidos títulos universitarios que les permiten acceder a buenos empleos, con

buenos sueldos, y como consecuencia son felices. En cambio las personas poco

inteligentes tienen dificultades de aprendizaje, obtienen títulos de bajo nivel o

ninguno, tienen dificultades en lograr empleos y los que obtienen son temporales,

poco considerados y mal pagados; como consecuencia no pueden ser felices.

Poner sobre el papel ideas tan elitistas era provocar la reacción y la controversia.

La resonancia fue tan grande, tanto en la prensa, en los mass media y en la

literatura científica, que hasta se llegó a hablar de The Bell Curve Wars (Fraser,

58

1995). En este ambiente llegó la obra de Goleman (1995), Emotional Intelligence,

adoptando una postura de reacción al elitismo de The Bell Curve. Goleman

contrasta la inteligencia emocional con la inteligencia general, llegando a afirmar

que la primera puede ser tan poderosa o más que la segunda y que el EQ

(emotional quotient) en el futuro substituirá al CI. Pero, lo que es más importante:

las competencias emocionales se pueden aprender. Todas las personas pueden

aprender inteligencia emocional. Por tanto, todos pueden ser inteligentes

emocionales y ser felices. En este sentido, Goleman tomaba la postura igualitaria,

frente al elitismo.

A esto hemos de añadir que Goleman presentó su obra en un momento en que el

antagonismo entre razón y emoción empezaba a ser superado. Se acababan de

producir aportaciones importantes a favor de la emoción por parte de la

investigación científica (psicología cognitiva, psicología social, neurociencia,

psiconeuro inmunología) Esto ayuda a entender mejor la popularización de la

inteligencia emocional que se produjo a partir de este momento.

Goleman (1995) plantea la clásica discusión entre cognición y emoción de un

modo novedoso. Tradicionalmente se ha asociado lo cognitivo con la razón y el

cerebro, y por tanto con lo inteligente, positivo, profesional, científico, académico,

masculino, apolíneo, Super-Yo, principio de realidad. Mientras que lo emocional

se ha asociado con el corazón, los sentimientos, el Ello, lo femenino, lo familiar,

la pasión, los instintos, lo dionisíaco, el principio del placer. Es decir,

tradicionalmente lo racional se ha considerado de un nivel superior a lo

emocional. Goleman plantea el tema dándole la vuelta, en un momento en que la

sociedad está receptiva para aceptar este cambio.

Las obras de Matthews (1997) y Dalgleish y Power (1999), entre otras, son un

indicador de la necesaria complementariedad entre cognición y emoción. Esta

receptividad hacia la aceptación del binomio cognición-emoción, se debe a un

conjunto de factores, entre los cuales están el creciente índice de violencia (con su

carga emocional); la evidencia de que lo cognitivo por sí mismo no contribuye a

59

la felicidad; la evidencia de que la motivación y el comportamiento obedecen más

a factores emocionales que cognitivos; la constatación de que el rendimiento

académico no es un buen predictor del éxito profesional y personal; las

aportaciones de la psicología cognitiva, la neurociencia; la creciente preocupación

por el estrés y la depresión, con la consiguiente búsqueda de habilidades para

prevenirlas.

Desde entonces la inteligencia emocional ha sido definida y redefinida por

diversos autores. Mayer, Salovey y Caruso (2000) exponen como se puede

concebir la inteligencia emocional, como mínimo de tres formas: como rasgo de

personalidad, como habilidad mental y como movimiento cultural (Zeitgeist).

El constructor de inteligencia emocional

La definición del constructo inteligencia emocional ha acaparado la atención de

los investigadores desde el artículo de Salovey y Mayer (1990). Según estos

autores, la inteligencia emocional consistía en la habilidad de manejar los

sentimientos y emociones, discriminar entre ellos y utilizar estos conocimientos

para dirigir los propios pensamientos y acciones. Estos autores han ido

reformulando el concepto en sucesivas aportaciones (Mayer y Salovey, 1993,

1997; Mayer, Caruso y Salovey, 1999, 2001; Mayer, Salovey y Caruso, 2000).

Una de las que se toman como referencia es la siguiente MAYER, (1997):

La inteligencia emocional incluye la habilidad de percibir con precisión,

valorar y expresar emoción; la habilidad de acceder y/o generar sentimientos

cuando facilitan pensamientos; la habilidad de comprender la emoción y el

conocimiento emocional; y la habilidad para regular las emociones para

promover crecimiento emocional e intelectual

 En aportaciones posteriores, Mayer, Salovey y Caruso (2000) conciben la

inteligencia emocional como un modelo de cuatro ramas interrelacionadas:

60

 1) Percepción emocional: las emociones son percibidas y expresadas.

2) Integración emocional: Las emociones sentidas entran en el sistema cognitivo

como señales que influencian la cognición (integración emoción cognición).

3) Comprensión emocional: Señales emocionales en relaciones interpersonales

son comprendidas, lo cual tiene implicaciones para la misma relación; se

consideran las implicaciones de las emociones, desde el sentimiento a su

significado; esto significa comprender y razonar sobre las emociones.

 4) Regulación emocional: Los pensamientos promueven el crecimiento

emocional, intelectual y personal.

El punto de vista de Goleman (1995) probablemente sea el que se haya difundido

más. Recogiendo las aportaciones de Salovey y Mayer (1990), considera que la

inteligencia emocional es:

 1) Conocer las propias emociones: El principio de Sócrates «conócete a ti

mismo» nos habla de esta pieza clave de la inteligencia emocional: tener

conciencia de las propias emociones; reconocer un sentimiento en el momento

en que ocurre. Una incapacidad en este sentido nos deja a merced de las

emociones incontroladas.

 2) Manejar las emociones: La habilidad para manejar los propios sentimientos

a fin de que se expresen de forma apropiada se fundamenta en la toma de

conciencia de las propias emociones. La habilidad para suavizar expresiones de

ira, furia o irritabilidad es fundamental en las relaciones interpersonales.

 3) Motivarse a sí mismo: Una emoción tiende a impulsar una acción. Por eso

las emociones y la motivación están íntimamente interrelacionados. Encaminar

las emociones, y la motivación consecuente, hacia el logro de objetivos es

esencial para prestar atención, automotivarse, manejarse y realizar actividades

creativas. El autocontrol emocional conlleva a demorar gratificaciones y

dominar la impulsividad, lo cual suele estar presente en el logro de muchos

objetivos. Las personas que poseen estas habilidades tienden a ser más

productivas y efectivas en las actividades que emprenden.

61

4) Reconocer las emociones de los demás: El don de gentes fundamental es la

empatía, la cual se basa en el conocimiento de las propias emociones. La

empatía es el fundamento del altruismo. Las personas empáticas sintonizan

mejor con las sutiles señales que indican lo que los demás necesitan o desean.

Esto las hace apropiadas para las profesiones de la ayuda y servicios en sentido

amplio (profesores, orientadores, pedagogos, psicólogos, psicopedagogos,

médicos, abogados, expertos en ventas.

5) Establecer relaciones: El arte de establecer buenas relaciones con los demás

es, en gran medida, la habilidad de manejar sus emociones. La competencia

social y las habilidades que conlleva son la base del liderazgo, popularidad y

eficiencia interpersonal. Las personas que dominan estas habilidades sociales

son capaces de interactuar de forma suave y efectiva con los demás.

Otros autores se han ocupado de definir el constructo de inteligencia emocional,

entre los que están Saarni (2000), Davies, Stankov y Roberts (1998), Epstein

(1998), Bar-On (1997), Shutte et al. (1998) y muchos otros. Algunos abogan por

un marco amplio de la inteligencia emocional, en la cual incluyen todo lo que no

queda contemplado en la inteligencia académica, como control del impulso,

automotivación, relaciones sociales, etc. (Goleman, 1995; Bar-On, 1997, 2000).

Otros se inclinan más por un concepto restrictivo de inteligencia emocional. En

esta última postura están los que consideran que los conceptos científicos son

específicos y restrictivos y que en la medida que dejan de serlo pasan a ser

divulgaciones acientíficas. Mayer, Salovey y Caruso (2000) están en esa última

postura.

La conclusión es que hay claras divergencias entre el concepto que se tiene de

inteligencia emocional según los autores. El análisis de las definiciones aportadas

por Salovey y Mayer (1990), Goleman (1995), Schutte, et al. (1998), Bar-On

(1997, 2000), Saarni (2000), Mayer, Salovey y Caruso (2000). pone de manifiesto

las discrepancias. Por otra parte conviene recordar que las discrepancias sobre el

62

concepto de inteligencia han estado presentes a lo largo de todo el siglo XX

(Sternberg, 2000).

Las aportaciones de la neurociencia no permiten dirimir el litigio entre los dos

modelos de inteligencia emocional (amplio o restrictivo). Sin embargo, estas

investigaciones aportan evidencia que apoyan la existencia de una inteligencia

emocional, entendida como un conjunto de habilidades que son distintas de las

habilidades cognitivas o CI (Bechara, Tranel, Damasio, 2000).

No han faltado autores que han criticado la propuesta de una inteligencia

emocional (Hedlund y Sternberg, 2000). Davies et al. (1998) a partir de una

investigación empírica llegan a una conclusión crítica: tal vez el constructo de

inteligencia emocional no sea realmente una aptitud mental. Estos autores se

cuestionan que se pueda incluir en la tradición psicométrica de inteligencia. Los

datos ponen de manifiesto la dificultad de operacionalizar la inteligencia

emocional como un constructo diferente.

En contraposición, Mayer, Caruso y Salovey (2001) se han centrado en establecer

las propiedades psicométricas del constructo inteligencia emocional. Su objetivo

es demostrar que el MEIS (Multifactor Emotional Intelligence Scale) satisface los

criterios para ser considerada una prueba psicométrica basada en un marco

teórico. Concluyen que la inteligencia emocional se refiere a un «pensador con un

corazón» («a thinker with a heart») que percibe, comprende y maneja relaciones

sociales.

Desde el punto de vista de la psicología de la personalidad, la inteligencia

emocional se puede considerar como un aspecto de la personalidad (McCrae,

2000).

La discusión sobre el constructo de inteligencia emocional sigue abierto.

Independientemente de los avances que se puedan producir en el campo teórico,

63

las aplicaciones que de ello se derivan van en la dirección de la existencia de unas

competencias emocionales que pueden ser aprendidas.

Definición

Según (GOLEMAN, 1998)

La Inteligencia Emocional es una destreza que permite conocer y manejar los

propios sentimientos, interpretar o hacer frente en los sentimientos de los

demás, lograr satisfacción y ser eficaces en la vida, a la vez que crea hábitos

mentales que favorecen el desempeño y el éxito. Es por ello que el estudio de

los sentimientos y las emociones, desde hace más de una década, gana cada día

numerosos seguidores, no solo de la intelectualidad, sino también en el mundo

de los negocios, ya que bajo el modelo de la IE se pretende integrar todo un

conjunto de habilidades de procedencia psíquica que influyen en la conducta y

en la calidad del desempeño tanto intelectual como laboral.

La inteligencia emocional es la capacidad que le permite al hombre reconocer y

manejar de forma consciente las emociones positivas y negativas en él y en el

resto de las personas, lo que le proporciona alcanzar excelentes resultados en el

ámbito social y personal.

La inteligencia emocional considera las competencias como herramientas de

superación individual y grupal, que permiten el desarrollo como ser humano para

su integración a las posibilidades del entorno y obtener los mejores beneficios

mutuos de esa complementación.

Cuando se desarrolla la inteligencia emocional se puede observar un

mejoramiento en la comunicación de todos. El trabajador se siente más realizado,

feliz, pleno y con mayor calidad de vida; aumenta la motivación, las relaciones

personales mejoran, las personas se implican más en su trabajo y son más

responsables y autónomas; se mejora el clima laboral; el poder carismático y el

http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml
http://www.monografias.com/trabajos15/plan-negocio/plan-negocio.shtml
http://www.monografias.com/trabajos15/fundamento-ontologico/fundamento-ontologico.shtml
http://www.monografias.com/trabajos11/fuper/fuper.shtml
http://www.monografias.com/trabajos11/contrest/contrest.shtml
http://www.monografias.com/trabajos11/funpro/funpro.shtml
http://www.monografias.com/trabajos/lacomunica/lacomunica.shtml
http://www.monografias.com/trabajos15/calidad-de-vida/calidad-de-vida.shtml
http://www.monografias.com/trabajos5/moti/moti.shtml#desa
http://www.monografias.com/trabajos/clima/clima.shtml

64

liderazgo se ven reforzados; aumenta la eficacia y eficiencia de las personas y de

los equipos, los procesos de cambio y de mejora continua se agilizan.

Las personas emocionalmente inteligentes poseen suficiente grado de autoestima:

son positivas., saben dar y recibir, reconocen los propios sentimientos y los

controlan, superan las dificultades y las frustraciones y encuentran equilibrio entre

exigencia y tolerancia.

Aprovechar la inteligencia emocional no implica estar siempre contento o evitar

las perturbaciones, sino mantener el equilibrio: saber atravesar los malos

momentos que depara la vida, aceptar los propios sentimientos y salir airoso de

esas situaciones sin dañarse ni dañar a los demás. La difusión de un "alfabetismo

emocional", pocas veces valorado en su justa medida, haría del mundo (y por ende

de las organizaciones) un lugar más agradable, menos agresivo y más estimulante.

No se trata de borrar las pasiones, sino de administrarlas con inteligencia.

Tipos de la inteligencia emocional

Para facilitar el estudio de la inteligencia emocional se la divide en dos áreas:

intrapersonal e interpersonal, y cada una de ellas abarca diversas habilidades que

permiten el desarrollo de la misma.

Inteligencia Intrapersonal

Según GARDNER, H (1983) refiere que “la Inteligencia Intrapersonal como el

conocimiento de los aspectos internos de una persona: el acceso a la propia vida

emocional, a la propia gama entre las emociones y finalmente ponerles un nombre

y recurrir a ellas como un medio de interpretar y orientar la propia conducta”.

Recuperado de:

http://www.inteligenciaemocional.org/actividades/inteligencia_exitosa3.htm25

http://www.monografias.com/trabajos11/veref/veref.shtml
http://www.monografias.com/trabajos11/veref/veref.shtml
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml
http://www.monografias.com/trabajos11/tole/tole.shtml
http://www.inteligenciaemocional.org/actividades/inteligencia_exitosa3.htm25

65

En efecto la inteligencia intrapersonal es la auto comprensión, identificación y

control de las emociones, además implica expresar adecuadamente las emociones

para que las reacciones emocionales sean positivas y por lo tanto mantener buenas

relaciones.

Según GARDNER, H (1983) refiere que:

Inteligencia Interpersonal

Se construye a partir de una capacidad nuclear para sentir distinciones entre los

demás: en particular, contrastes en sus estados de ánimo, temperamentos,

motivaciones e intenciones. En formas más avanzadas, esta inteligencia permite a

un adulto hábil leer las intenciones y deseos de los demás, aunque se hayan

ocultado.

Recuperado de

http://www.inteligencia-emocional.org/actividades/inteli gencia_exitosa3.htm26

Inteligencia Interpersonal

Por otra parte la inteligencia interpersonal es la habilidad para relacionarse e

interactuar con otras personas, comprendiendo pensamientos y sentimientos para

entender e interpretar la conducta (Goleman, 1998)

Componentes de la inteligencia emocional

Por su parte (Goleman, 1998) define en su modelo las componentes emocionales

claves divididas en dos grandes grupos: aquellas asociadas a la aptitud personal:

 Autoconocimiento: Es la primera habilidad de la inteligencia emocional,

es un proceso interno en el cual el individuo es capaz de analizar sus

sensaciones, emociones, sentimientos y acciones; esto le permite

comprender su conducta y comportamiento en diferentes situaciones.

Reconocer las propias emociones y sus efectos, confianza en uno mismo

http://www.inteligencia-emocional.org/actividades/inteli%20gencia_exitosa3.htm26

66

 Autocontrol: Es la segunda habilidad de la inteligencia emocional, el

control de las emociones implica tener dominio de las propias emociones

positivas o negativas para poder manejar adecuadamente las reacciones

que desencadenan las emociones en el comportamiento. Habilidad para

regular o reorientar los impulsos y estados de ánimos negativos y

perjudiciales.

 Automotivación: Es la tercera habilidad de la inteligencia emocional, es

una predisposición que permite que el individuo lleve a cabo todo aquello

que se propone. Las personas que tienen motivación son optimistas,

decididos y tiene definidos los propósitos que desean alcanzar; además

poseen energía positiva que logran transmitir a los demás para que se

sientan animados. pasión por el trabajo por razones que van más allá de la

motivación por el dinero. Propensión a lograr los objetivos con energía y

perseverancia. Y las dirigidas a lograr la aptitud social.

Aquellas asociadas a la aptitud social:

 Empatía: Es la cuarta habilidad de la inteligencia emocional, es entender

las emociones de los demás como si fuesen propias para entender y

comprender de mejor manera las preocupaciones y necesidades de otras

personas tratar a las otras personas de acuerdo con sus reacciones

emocionales. Habilidad para comprender la naturaleza emocional de otros.

 Habilidades sociales (Asertividad): Es la quinta habilidad de la

inteligencia emocional, es la capacidad que permite mejorar la relación

interpersonal mediante el fortalecimiento de la comunicación. Si una

persona posee una buena habilidad social será capaz de manejar conflictos

y proponer alternativas de solución. Manejar bien las emociones en una

relación e interpretar adecuadamente las situaciones, utilizar estas

habilidades para persuadir, negociar y resolver disputas, para la

cooperación y el trabajo en equipo.

http://www.monografias.com/trabajos16/marx-y-dinero/marx-y-dinero.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos10/tequip/tequip.shtml

67

Estas habilidades buscan el bienestar psicológico, por ello la persona debe ser

consciente de sus emociones y sentimientos para que pueda reconocer y ejercer un

control adecuado de las mismas y así optimizar las relaciones interpersonales, la

comunicación, manejo de conflictos.

2.5.2 Inteligencia

Definir qué es la inteligencia es siempre objeto de polémica. La palabra

inteligencia fue introducida por Cicerón para significar el concepto de la

inteligencia es el término global mediante el cual se describe una propiedad de la

mente en la que se relacionan habilidades tales como las capacidades del

pensamiento abstracto, el entendimiento, la comunicación, el raciocinio, el

aprendizaje, la planificación y la solución de problemas.

El diccionario de la Real Academia Española de la lengua define la inteligencia,

entre otras acepciones, como la “Capacidad para entender o comprender y para

resolver problemas”. La inteligencia parece estar ligada a otras funciones mentales

como la percepción, o capacidad de recibir información, y la memoria, o

capacidad de almacenarla.

La American Psychological Association (APA), una organización científica y

profesional de psicólogos de EEUU, lo expuso así:

Los individuos difieren los unos delos otros en habilidad de comprender ideas

complejas, de adaptarse eficazmente al entorno, así como el de aprender de la

experiencia, en encontrar varias formas de razonar, de Superar obstáculos

mediante la reflexión. A pesar de que esas diferencias individuales puedan ser

sustanciales, éstas nunca son completamente consistentes: las características

intelectuales de una persona variarán en diferentes ocasiones, en diferentes

dominios, y juzgarán con diferentes criterios.

El concepto de «inteligencia» es una tentativa de aclarar y organizar este conjunto

complejo de fenómenos.

68

Mainstream Science on Intelligence. Definición que fue suscrita por cincuenta y

dos investigadores en 1994:

La inteligencia es una capacidad mental muy general que, entre otras

cosas, implica la habilidad de razonar, planear, resolver problemas,

pensar de manera abstracta, comprender ideas complejas, aprender

rápidamente y aprender de la experiencia. No es un mero aprendizaje de

los libros, ni una habilidad estrictamente académica, ni un talento para

superar pruebas. Más bien, el concepto se refiere a la capacidad de

comprender nuestro entorno. Superar obstáculos mediante la reflexión.

A pesar de que esas diferencias individuales puedan ser sustanciales, éstas nunca

son completamente consistentes: las características intelectuales de una persona

variarán en diferentes ocasiones, en diferentes dominios, y juzgarán con diferentes

criterios.

El concepto de «inteligencia» es una tentativa de aclarar y organizar este conjunto

complejo de fenómenos. Más bien, el concepto se refiere a la capacidad de

comprender nuestro entorno. Condicionantes, tanto psicológicos y biológicos

como socio-culturales.

Algunos de estos condicionantes son:

Factores hereditarios: el carácter hereditario no significa una relación lineal ni

que se encuentre predeterminado. La combinación de genes ofrece multitud de

posibilidades.

Estudios realizados con gemelos idénticos (monocigóticos) y mellizos

(dicigóticos) ayudan a establecer estas diferencias. Es un factor más, no

determinante.

Otros factores biológicos: la migración de mayor densidad de neuronas

especializadas en almacenar conocimiento, desde el tronco encefálico hacia la

69

corteza cerebral, crea conexiones sinápticas más entrelazadas en los primeros

meses de vida.

Factores ambientales: el entorno del individuo es crucial para el desarrollo de la

inteligencia; situaciones muy opresivas pueden limitarla al generar inestabilidad

emocional.

El medio sociocultural es muy importante en el desarrollo intelectual de un

individuo. Un sujeto que crezca en un ambiente con adecuados estímulos

cognitivos puede desarrollar mayores aptitudes intelectuales frente a un sujeto que

se críe en un ambiente con pobreza de estímulos.

Educación: una educación esmerada puede proporcionar valiosas herramientas

para desenvolverse.

Motivación: un individuo puede desarrollar mejor su inteligencia si es motivado

por su familia o personas de su entorno a mejorar su percepción cognitiva.

Hábitos saludables: una dieta sana genera mejores condiciones para

desarrollarse. Dormir adecuadamente facilita el desarrollo de los procesos

cerebrales. El alcohol y otras drogas pueden llegar a incapacitar al individuo.

Principio de lateralidad. El neurofisiólogo SPERRY, R (1830) en sus trabajos

demostró que:

Nuestros dos hemisferios cerebrales se nutren de las mismas informaciones

básicas, pero que las procesan de forma distinta. Cada uno de nosotros tiene un

hemisferio dominante (predisposición genética). El hemisferio cerebral

izquierdo domina aspectos como el lenguaje, la solución de problemas lógicos

y el pensamiento analítico; mientras que en el hemisferio derecho destacan la

comprensión espacial, musical o el dibujo.

La creatividad. En el proceso creativo, los hemisferios cerebrales se encuentran

en actividad al mismo tiempo, funcionando de forma coherente e integrada en

el acto creador, aunque cada hemisferio es dominante en ciertas actividades,

los dos están básicamente capacitados en todas

70

2.5.3 Funciones Psicológicas

La psiquis es lo que permite al organismo asumir una posición activa e

independiente ante el medio, permitiéndole la supervivencia en función del

desarrollo que le permita su inteligencia.

En todos los animales la función homeostática de la conducta depende de

condicionamientos biológicos (reflejos condicionados e incondicionados), siendo

el resultado una respuesta instintiva a la realidad, mediatizada por su grado de

conciencia.

En el ser humano la función homeostática se torna más compleja en tanto la

autorregulación se transfiere a otras funciones mentales tales como el consciente,

permitiendo tomar conciencia de niveles reguladores que en otras especies son

instintivos. Al adquirir un carácter eminentemente consciente, le permite no sólo

adaptarse al medio sino también transformarlo para su provecho.

El cerebro es nuestro órgano más misterioso: de él parten todas las órdenes y las

regulaciones del organismo, de las más simples a las más complejas de las

funciones psicológicas.

 El cerebro procesa la información sensorial, controla y coordina el movimiento,

el comportamiento y las funciones corporales homeostáticas, como los latidos del

corazón, la presión sanguínea, el balance de fluidos y la temperatura corporal.

El cerebro es responsable de la cognición, las emociones, la creatividad, la

memoria y el aprendizaje. La capacidad de procesamiento y almacenamiento de

un cerebro humano estándar supera aun a los mejores ordenadores hoy en día.

El funcionamiento de la estructura física y de los neurotransmisores del cerebro

todavía no son bien comprendidos. El encéfalo humano es un órgano de control

biológico y la psiquis una estructura mental, que se construye por las estructuras

https://es.wikipedia.org/wiki/Inteligencia
https://es.wikipedia.org/wiki/Reflejo_condicionado
https://es.wikipedia.org/w/index.php?title=Reflejo_incondicionado&action=edit&redlink=1
https://es.wikipedia.org/wiki/Conciencia
https://es.wikipedia.org/wiki/Mente_%28psicolog%C3%ADa%29
https://es.wikipedia.org/wiki/Consciente
https://es.wikipedia.org/wiki/Cerebro
https://es.wikipedia.org/wiki/Movimiento_%28f%C3%ADsica%29
https://es.wikipedia.org/wiki/Comportamiento
https://es.wikipedia.org/wiki/Homeostasis
https://es.wikipedia.org/wiki/Coraz%C3%B3n
https://es.wikipedia.org/wiki/Presi%C3%B3n_sangu%C3%ADnea
https://es.wikipedia.org/wiki/Temperatura_corporal
https://es.wikipedia.org/wiki/Cognici%C3%B3n
https://es.wikipedia.org/wiki/Emoci%C3%B3n
https://es.wikipedia.org/wiki/Creatividad
https://es.wikipedia.org/wiki/Memoria_humana
https://es.wikipedia.org/wiki/Aprendizaje
https://es.wikipedia.org/wiki/Neurotransmisor
https://es.wikipedia.org/wiki/Cerebro
https://es.wikipedia.org/wiki/Enc%C3%A9falo
https://es.wikipedia.org/wiki/Humano
https://es.wikipedia.org/wiki/%C3%93rgano_%28biolog%C3%ADa%29
https://es.wikipedia.org/wiki/Biolog%C3%ADa

71

biológicas existentes en el encéfalo: hemisferio cerebral derecho, hemisferio

cerebral izquierdo, lóbulo frontal, lóbulo occipital, lóbulo parietal, lóbulo

temporal, cerebelo, las neuronas de la corteza cerebral y se modula por la química

cerebral (endorfinas, neurotransmisores, hormonas) bajo la influencia de la

actividad, la comunicación social, el medio ambiente y la sexualidad, entre otras.

Respondiendo a situaciones de estrés, miedo, odio, alegría, dominio, egoísmo,

solidaridad. El cerebro es una vía de asimilación e ideación de diferentes patrones

de conducta. Con lo que se logra la adaptación del individuo al medio físico y

social. La psiquis constituye, por tanto, un medio de entender e interactuar con la

realidad.

La psique, al igual que el cerebro, está estructurada en distintos grados de

complejidad que se han construido por etapas, a través del desarrollo ontogénico

del hombre, cubriendo un amplio espectro, desde los centros analizadores de las

señales, (lóbulos temporales) provenientes de los órganos sensoriales, hasta llegar

a crearse las estructuras que posibilitan la existencia de pensamientos,

sentimientos, voliciones, en los lóbulos frontales.

Algunas estructuras son muy afines a las estructuras biológicas y otras poseen una

relación mucho más alejada de ellas. El cerebro puede responder a demandas que

se originan a cualquier nivel de las estructuras psíquicas, pero en la misma medida

que se asciende a través de esos niveles, se manifiesta una mayor independencia

con respecto a las estructuras biológicas iniciales, lo que presupone la existencia

de estructuras psíquicas menores, subordinadas a otras de nivel superior, como

eslabones mediadores entre éstas y el todo. Se ha dicho que nuestros cerebros se

han especializado de este modo, porque el lenguaje y la lógica necesitan procesos

de pensamiento más ordenados y sofisticados que los que necesita, por ejemplo, la

orientación espacial. Se trata simplemente de que las dos mitades del cerebro son

complementarias.

 Las diferencias psíquicas entre los individuos son manifiestas, provienen de la

casualidad, de la conjunción de factores tan diversos como la herencia, la

https://es.wikipedia.org/wiki/Hemisferio_cerebral
https://es.wikipedia.org/wiki/L%C3%B3bulo_frontal
https://es.wikipedia.org/wiki/L%C3%B3bulo_occipital
https://es.wikipedia.org/wiki/L%C3%B3bulo_parietal
https://es.wikipedia.org/wiki/L%C3%B3bulo_temporal
https://es.wikipedia.org/wiki/L%C3%B3bulo_temporal
https://es.wikipedia.org/wiki/Cerebelo
https://es.wikipedia.org/wiki/Neurona
https://es.wikipedia.org/wiki/Endorfina
https://es.wikipedia.org/wiki/Neurotransmisor
https://es.wikipedia.org/wiki/Hormona
https://es.wikipedia.org/wiki/Comunicaci%C3%B3n
https://es.wikipedia.org/wiki/Medio_ambiente
https://es.wikipedia.org/wiki/Sexualidad
https://es.wikipedia.org/wiki/Estr%C3%A9s
https://es.wikipedia.org/wiki/Miedo
https://es.wikipedia.org/wiki/Odio
https://es.wikipedia.org/wiki/Alegr%C3%ADa_%28emoci%C3%B3n%29
https://es.wikipedia.org/wiki/Poder_%28sociolog%C3%ADa%29
https://es.wikipedia.org/wiki/Ego%C3%ADsmo_psicol%C3%B3gico
https://es.wikipedia.org/wiki/Solidaridad_%28sociolog%C3%ADa%29
https://es.wikipedia.org/wiki/Herencia_gen%C3%A9tica

72

educación recibida o la impronta sexual, entre otros. Por ejemplo, en la mayoría

de los adultos, los centros del habla están situados en el lado izquierdo. No

obstante, alrededor de un 15% de los zurdos y un 2% de los que usan

preferentemente la mano derecha, tienen centros del habla en ambas partes del

cerebro. De todos modos, algunos zurdos desarrollan el habla en el hemisferio

izquierdo únicamente. Aun cuando el lado derecho del cerebro controla

principalmente el lado izquierdo del cuerpo, y el lado izquierdo del cerebro

controla, en gran parte, el lado derecho del cuerpo.

El hecho de ser ambidextro indica que las dos mitades del cerebro no han llegado

a estar tan completamente especializadas como lo están en los individuos diestros.

La psiquis de la mujer se dice que se preocupa por todo, en todo momento,

necesitando muchos más datos que aporten información de refuerzo, antes de

adoptar una decisión, en contraste a los varones que se supone actúan sin

reflexionar en las consecuencias. Esto se achaca a la fuerte estimulación hormonal

del varón, que presenta un 70% más de concentración hormonal en sangre, que la

mujer. En los niños de corta edad, cada lado del cerebro posee, en potencia, la

facultad del habla y del lenguaje.

 Una lesión en el lado izquierdo en los primeros años de vida, da como resultado

el desarrollo de la facultad del lenguaje en el lado derecho del cerebro. El dominio

del habla y probablemente también de otras facultades, se establece firmemente

hacia los diez años de edad y no puede modificarse posteriormente. Estar

dominado, reprimido, frustrado, flexibiliza la psiquis, la hace más dócil. La falta

de tal ejercicio, ya sea durante la niñez o en la etapa de adulto, es lo que hace

rígidas a las personas.

Desarrollo del psiquismo

Los seres vivos surgen como individuos biológicos, cuya transformación en

nuevas especies es consecuencia de un mayor desarrollo y una mayor flexibilidad

en sus mecanismos de adaptación al medio, que transmiten a su descendencia. Los

https://es.wikipedia.org/wiki/Educaci%C3%B3n
https://es.wikipedia.org/wiki/Zurdo
https://es.wikipedia.org/wiki/Ambidextro
https://es.wikipedia.org/wiki/Poder_%28sociolog%C3%ADa%29
https://es.wikipedia.org/wiki/Represi%C3%B3n_%28psicoan%C3%A1lisis%29
https://es.wikipedia.org/wiki/Frustraci%C3%B3n
https://es.wikipedia.org/wiki/Especie

73

mecanismos psíquicos de adaptación en los animales son heredados

biológicamente mediante selección natural por la progenie.

Las especies menos favorecidas para adaptarse, son aquellas cuyo aprendizaje no

son nuevas formas de conducta, sino que las respuestas se desencadenan ante

estímulos, lo que se denomina reflejo condicionado.

El animal, por ejemplo, es una unidad biológica que porta un potencial más o

menos desarrollado de estructura psíquica, condicionando su comportamiento

biológico al grado en que es capaz de ejecutar funciones propias del psiquismo, y

al grado de la estructura social de su comunidad, como por ejemplo en los lobos o

los chimpancés y por tanto su determinación estará orientada en mayor o menor

grado, por leyes biológicas. Así el cerebro animal es un órgano biológico, que

puede o no, desarrollar funciones psíquicas.

Estudiados por la Neurobiología, los factores biológicos en su mayoría son

debidos a la herencia. Así, la maduración mental, sigue un ritmo establecido por

los genes. Es muy importante la influencia del medio ambiente, social y natural,

que afectan al individuo.

La selección natural ha seleccionado el esquema genético humano como un

resumen que le permite adaptarse con cambios psíquicos. Por lo que su adaptación

al medio por mecanismos heredados biológicamente es pequeña, siendo por su

conducta, la base de su supervivencia. En escala de tiempo, cuesta menos crear o

destruir enlaces sinápticos que adaptar órganos al medio. Así, en el hombre, como

los mecanismos heredados biológicamente no le aseguran su supervivencia, debe

aprender en una sociedad humana, para lo cual debe desarrollar su psiquismo.

El psiquismo humano está íntimamente estructurado y conectado con la biología

del cerebro, de la cual depende para existir, pero no es una propiedad biológica,

no puede reducirse a lo biológico, porque es pasar por alto la transición de lo

aprendido en las experiencias, estando ante un nuevo tipo de estructuración. En

https://es.wikipedia.org/wiki/Irene_Pepperberg
https://es.wikipedia.org/wiki/Herencia_gen%C3%A9tica
https://es.wikipedia.org/wiki/Selecci%C3%B3n_natural
https://es.wikipedia.org/wiki/Reflejo_condicionado
https://es.wikipedia.org/wiki/Lobo
https://es.wikipedia.org/wiki/Chimpanc%C3%A9
https://es.wikipedia.org/wiki/Neurobiolog%C3%ADa
https://es.wikipedia.org/wiki/Herencia_gen%C3%A9tica
https://es.wikipedia.org/w/index.php?title=Sin%C3%A1psis&action=edit&redlink=1
https://es.wikipedia.org/wiki/Aprendizaje

74

los seres humanos, el psiquismo surge de lo biológico con la mediación de la

cultura social, otorgándole sentido factores como la educación, y presión recibidas

y las que sigue recibiendo el individuo por el medio social y físico.

El hombre posee un alto grado de necesidad de socializar, que influye en su

comportamiento, al grado que la mayoría, lo único que quiere es desempeñar su

rol de sujeto social. Para lograr integrarse en la sociedad, con las actividades

necesarias, es imprescindible una forma de orientarse, aceptar que es lo bueno y

que es lo malo en la sociedad en la que vive. En su etapa de aprendizaje se asirá a

estereotipos, para resolver sus necesidades biológicas y sociales, asumiendo

determinados patrones y modelos de conducta, que le sirven de pauta para

satisfacer esas necesidades y orientarse en el medio social. Normalmente, la

persona no debe buscar nada fuera de esos patrones y mucho menos crear otros

nuevos, si no quiere ser rechazada. Así el individuo provisto de esas reglas,

normas y modelos de interacción social se convierte en una personalidad social,

sujeta a todas las actividades al nivel de civilización de su sociedad, que moldean

su personalidad.

De acuerdo con el pensamiento de MORRIS, Charles (2001) se adapta las

siguientes ideas:

Es el cerebro la sede de la razón, la conciencia; el lugar donde se

concentra el aprendizaje, la memoria y las emociones, el encargado de

llevar a cabo las funciones cognitivas superiores, no obstante al

realizarlas de forma exclusiva como órgano especializado en el

tratamiento de la información tanto la inteligencia como la memoria

necesitan de un soporte fisiológico.

El cerebro provisto de una serie de células; neuronas que inter conexionadas entre

sí hacen funcionar a la masa física que es el cerebro; sin duda todos los procesos

mentales pensamiento, ideas imaginación, recuerdos, memoria, ilusiones o

emociones en general, son procesos cerebrales, es decir, son un producto del

funcionamiento cerebral.

https://es.wikipedia.org/wiki/Sociedad
https://es.wikipedia.org/wiki/Bien_%28filosof%C3%ADa%29
https://es.wikipedia.org/wiki/Malo
https://es.wikipedia.org/wiki/Estereotipo
https://es.wikipedia.org/wiki/Prejuicio
https://es.wikipedia.org/wiki/Personalidad

75

En cierto modo el hombre tiene un cerebro izquierdo y un cerebro derecho, los

dos hemisferios están conectados en varios sitios, pero la conexión principal es a

través del cuerpo calloso funcionando como unidad bien coordinada.

A la vez cada hemisferio se divide en cuatro grandes porciones o lóbulos tres de

los lóbulos se encuentran en la región posterior de cada hemisferio cuya función

es procesar la información sensorial, el lóbulo restante se halla en la mitad

anterior que interviene fundamentalmente en la integración del movimiento y de

las emociones.

La corteza de los lóbulos contiene otras áreas extensas llamadas áreas de

asociación; se cree que la información procedente de varias partes de la corteza se

integra en estas regiones y que son la sede de los procesos mentales como el

aprendizaje, el pensamiento, el recuerdo, la comprensión, y el empleo del

lenguaje.

El lóbulo occipital procesa la información visual; percepción de las formas, y el

movimiento. El lóbulo temporal participa de manera importante en algunas

funciones visuales complejas, recibe y procesa la información suministrada por

los oídos, interviene en el balance y el equilibrio; regula las emociones y

motivaciones.

El lóbulo parietal recibe información sensorial de todo el cuerpo; supervisa las

habilidades espaciales y; el lóbulo frontal que al parecer esta área permite y

anticipa la conducta propositiva, y concentración según parece se relaciona con el

control de las emociones y del temperamento, interviene en las áreas de

asociación y proyección motora, coordina los mensajes de los otros lóbulos.

El cerebro emocional

Dentro de la teoría implicada, se hace necesario generalizar la ubicación de las

inteligencias según EGG, A (2008), están situados así:

http://es.wikipedia.org/wiki/L%C3%B3bulo_temporal

76

La amígdala está situada en el seno del lóbulo temporal por encima del

tallo encefálico y cerca del anillo límbico y constituye el depósito de a

memoria emocional, así como el depósito del significado; tiene forma

de almendra, es una zona procesadora fundamental de los sentidos,

conectada con el hipocampo activa la secreción de dosis masivas de

noradrenalinas, con un enorme número de puntos receptores de

opiáceos relacionados con el miedo la ira y los sentimientos. (Ander

Egg, 2008, pp. 102-103)

Complementamos los aspectos teóricos sobre los cuales se basó la investigación,

se tiene el referente de RIVIERA (2001) de quien se adoptan los aspectos

elementales de neurobiología de las emociones allí se afirma que

La emoción es una reacción automática iniciada en el cerebro medio y

proyectada, por un lado hacia los músculos y las vísceras y, por otro,

hacia la corteza cerebral. (Riviera, 2001)

La medula suprarrenal estimulada por la rama simpática del sistema

neurovegetativo, es una de las glándulas periféricas que responden más

activamente, en la parte externa de esta glándula se produce las corticoides

(hormonas estudiadas con relación al estrés), y en el núcleo o medula produce la

adrenalina (cuyos efectos acompañan fisiológicamente a la emoción).

Así es como las emociones se convierten en los mecanismos de sobrevivencia ,

donde opera el sistema límbico ubicado en la cara interna de los hemisferios

cerebrales rodeando al di encéfalo, cuya función es emocionar, explica Rivera es

decir, que allí se elaboran juicios rapidísimos sobre el contenido de la información

que recibe de forma permanente el hipotálamo y la corteza ; luego se identifica el

sistema límbico la amígdala, a la cual se le da un importante papel en el

emocionar ya que su función es conservar la memoria emocional.

Como respuesta a las emociones, DOMINGO, J (2000) afirma que:

77

Estas varían desde el sumergimiento total en la emoción para conocer

los mínimos detalles y dar respuesta inmediata, hasta el olvido o

indiferencia total ante el causante de la emoción, por lo cual las

personas experimentan los hechos emocionales de manera diferente: la

reacción varía extremadamente la intensidad. (Domingo J. Gallego,

2000)

Podemos concluir que ningún extremo es bueno pues el exceso de

sensibilidad, así como la carencia de ella, supone desequilibrio. Esto hace

necesario e indispensable la comprensión de la relación existen entre las

emociones y el accionar que estas impulsan, situación indispensable para emitir

respuestas adecuadas y controladas.

La inteligencia interpersonal se ubica entre los lóbulos frontales, lóbulo

temporal, especialmente en el hemisferio derecho, sistema límbico; los lazos

afectivos son críticos durante los primeros años de vida.

La inteligencia intrapersonal se ubica en los lóbulos frontales y parietales,

sistema límbico la formación de un límite entre el propio yo y los otros es

crítica durante los primeros tres años de vida; en ella se destacan los sistemas

religiosos, las teorías pedagógicas, los ritos de transición.

Su potenciación fortalece los procesos de introspección y autoanálisis

para evidenciar la inteligencia emocional (sistema límbico) con el propósito

de comprender a sí mismo y actuar con afecto hacia los demás, se

reivindica aquí como lo emocional está ligado a lo cognitivo. (Jiménez,

2000)

Tomando en cuenta que la neurociencia nos ha comprobado que si es posible

estimular la inteligencia emocional tomando como base a Goleman (2001),

quien destaca el papel preponderante de las emociones dentro del

funcionamiento psicológico de la persona en su desempeño cotidiano, lo cual

78

permite que la acción culmine, bien sea de modo exitoso o en un desempeño

negativo, de modo que las emociones imprimen a la acción una disposición

definida; a este conjunto de habilidades de carácter socioemocional es a lo

que Goleman define como inteligencia emocional.

Complementando los aspectos teóricos de Rivera (2001) basados en Canonn,

adopta los aspectos elementales de la neurobiología de las emociones. Allí que

la emoción es una reacción automática iniciada en el cerebro medio y

proyectada, por un lado hacia los músculos y las vísceras y por otro, hacia la

corteza cerebral. La medula suprarrenal estimula por la rama simpática del

sistema neurovegetativo, es una de las glándulas periféricas que responden más

activamente, en la parte externa de esta glándula se produce las corticoides

(hormonas muy estudiadas con relación al estrés), y en el núcleo o medula

produce la adrenalina (cuyos efectos acompañan fisiológicamente a la

emoción)

Así es como las emociones se convierten en los mecanismos de

sobrevivencia, donde opera el sistema límbico ubicado en la cara

interna de los hemisferios cerebrales rodeando al di encéfalo, cuta

función es emocionar explica (RIVERA, 2001)

Es decir que allí se elaboran juicios rapidísimos sobre el contenido de la

información que recibe de forma permanente el hipotálamo y la corteza

cerebral, luego se identifica en el sistema límbico la amígdala , la cual se le da

un importante papel en el emocionar ya que su función es conservar la

memoria emocional.

Así pues el exceso de sensibilidad, así como la carencia de ella, supone

desequilibrios emocionales, esto hace necesario e indispensable la comprensión

de la relación existente entre las emociones y el accionar a que estas impulsan,

situación indispensable para emitir respuestas adecuadas y controladas

79

2.6 HIPÓTESIS

“Los Clubes Escolares inciden en la inteligencia emocional en los y las

estudiantes de séptimo año de educación general básica de la escuela Isidro Ayora

de la ciudad de Latacunga provincia de Cotopaxi”

H1: Los Clubes Escolares SI inciden en la inteligencia emocional en los y las

estudiantes de séptimo año de educación general básica de la escuela Isidro Ayora

de la ciudad de Latacunga provincia de Cotopaxi

H0: Los Clubes Escolares NO inciden en la inteligencia emocional en los y las

estudiantes de séptimo año de educación general básica de la escuela Isidro Ayora

de la ciudad de Latacunga provincia de Cotopaxi

2.7. SEÑALAMIENTO DE VARABLES

Variable independiente: Clubes escolares

Variable dependiente: Inteligencia Emocional

80

CAPITULO III

METODOLOGÌA

3.1 Enfoque

El enfoque de la investigación fue cualitativo–cuantitativo, porque permitió un

análisis completo del problema de investigación basado en el problema, el

primero estableció una descripción de las variables de investigación el segundo en

cambio estableció los datos cuantitativos más representativos de la investigación

obtenidos mediante la aplicación de la encuesta.

Cuantitativo.-porque se recolecto información que se sometió a un análisis

estadístico.

Cualitativo.-porque estos resultados estadísticos pasaron a la criticidad con

soporte del marco teórico. Datos que estuvieron sujetos a un análisis

3.2 MODALIDAD DE LA INVESTIGACIÓN

3.2.1 Modalidad De Campo

Es de campo puesto que permitirá el desarrollo de la investigación en el

mismo lugar de los hechos donde interactúan los jóvenes con compañeros

y maestros es decir, la escuela “Isidro Ayora”de la ciudad de Latacunga

3.2.2 Modalidad Bibliográfica

Permitirá recolectar conceptos, teorías, definiciones, clasificaciones según

el criterio de varios autores, con datos que fueron obtenidos de fuentes

como revistas, tesis, libros, informes, páginas web, manuales entre otros.

81

3.3 NIVEL O TIPOS DE INVESTIGACIÓN

3.3.1 Nivel Exploratorio

 El objetivo de esta investigación es analizar de manera específica las

variables de investigación, basado tanto en complementarse a través de la

descripción y la investigación de campo, establece la relación entre las dos

variables de investigación

3.3.2 Nivel Correlacional

Permitirá una asociación de las variables de la investigación tanto de la

dependiente como la independiente estableciendo su relación y su

influencia una sobre la otra a través de las encuestas para finalizar con la

verificación de la hipótesis a través del chi cuadrado

3.3.3 Nivel Descriptivo

 Permitirá llegara conocer las situaciones, costumbres y actitudes

predominantes de los jóvenes a través de la descripción exacta de las

actividades y personas con las se relacionan, analizando su entorno de

manera integral, entendiendo que pueden afectarle en su crecimiento, con

ello se establecerán las causas y consecuencias del problema en base a

datos reales, con información relevante para la búsqueda de una solución

 3.4 POBLACION Y MUESTRA

Cuadro 1. Población

POBLACION

ESTUDIANTES

DOCENTES

TOTAL

MUESTRA

 100

42

PORCENTAJE

 70,43%

 29,52%

Elaborado por: Catherine Peñaherrera

Por confiabilidad de la investigación se trabajó con la totalidad de la misma.

100% 142

82

3.5 OPERACIONALIZACIÓN DE VARIABLES

Cuadro 2. Variable Independiente: Clubes Escolares

Elaborado por: Peñaherrera Catherine

Concepto Categorías Indicadores Ítems Técnicas e

Instrumentos

Son espacios de

aprendizaje

interactivo que

buscan

desarrollar tanto

las habilidades

cognitivas como

las

socioemocional

es

contribuyendo

al desarrollo

integral del

estudiante.

Aprendizaje

interactivo

Habilidades

cognitivas,

socioemocion

ales

Desarrollo

integral

Resolución de

problemas

Motivación

Curiosidad

intelectual

El autoestima

Habilidades

sociales

Operaciones del

pensamiento

Físico

Social

Emocional

¿Aprecia, valora, el esfuerzo y progreso de sus estudiantes

celebrando el éxito con el fin de motivar constantemente en el

club que participa?

 ¿Construye junto a sus estudiantes el aprendizaje

desarrollando así una, curiosidad intelectual dentro del club?

¿Reconoce estimula e incentiva el talento de cada uno de sus

estudiante promoviendo así el desarrollo constante del

autoestima dentro del club?

¿Distingue las habilidades sociales de sus estudiantes y los

integra por grupos específicos promoviendo el trabajo en

equipo dentro del club?

Aplica actividades lúdicas para propiciar aprendizajes de

conocimientos que se utilicen dentro y fuera del club

Encuesta

Cuestionario

83

Cuadro 3: Variable Dependiente: Inteligencia Emocional

Concepto Categorías Indicadores Ítems
Técnicas e

instrumentos

Es el conjunto de

habilidades psicológicas

que permiten reconocer

los sentimientos,

emociones propias y

ajenas para guiar nuestra

conducta.

Habilidades

psicológicas

Sentimientos

Emociones

Conducta

Atención

Memoria

Formulación de

conceptos

Resolución de

conflictos

Amor

Odio

Felicidad

Sorpresa

Anticipación

Tristeza

 Ira

 Miedo

 Alegría

Condicionamiento.

Modelo.

Imitación.

¿En una dificultad en la que fuiste culpable pides

disculpas voluntariamente?

Cuando haces algo mal, ¿Te críticas a ti mismo y

aceptas las consecuencias?

¿Consideras que influyes positivamente en los

sentimientos de alguien que está pasando por un

mal momento?

¿Sueles detenerte un momento y pensar por qué

estás sintiendo ira miedo o tristeza identificando la

situación y el momento?

¿Demuestra con facilidad sentimientos de: amor,

felicidad y amistad?

¿Crees positivo seguir como modelo el

comportamiento de tus compañeros?

Encuesta

cuestionario

Elaborado por: Peñaherrera Catherine

84

3.6 PLAN DE RECOLECCIÓN DE INFORMACIÓN

Cuadro 4: Plan de Recolección de La Información

Preguntas básicas Explicación

¿Para qué?

¿A qué personajes?

¿Sobre qué aspectos?

¿Quién va a recolectar?

Lugar de recolección de la

información

 Cuantas veces

¿Qué técnicas de recolección?

¿Con que?

 En qué situación

Para alcanzar los objetivos propuestos en la

investigación.

100 estudiantes

42 maestros

Los clubes escolares

La inteligencia emocional

Catherine Peñaherrera

Escuela Fiscal “Isidro Ayora ”

142veces

Encuesta

Cuestionario estructurado

En situación de mejorar la Inteligencia

Emocional en los y las estudiantes de

séptimo año de educación general básica de

la escuela “Isidro Ayora ”

Elaborado por: Peñaherrera Molina Catherine Paola

3.7 PROCESAMIENTO DE LA INFORMACIÓN

 Revisión crítica de la investigación recogida

 Limpieza de datos

 Tabulación de datos y diseño de cuadros

 Análisis e interpretación de resultados

 Verificación de hipótesis

85

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 ANÁLISIS DE LA ENCUESTA A LOS ESTUDIANTES

1. Cuando haces algo mal en el club de tu elección, ¿Te críticas a ti mismo y

aceptas las consecuencias?

Cuadro 5: Área Intrapersonal

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 5: Área Intrapersonal

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Estudiantes

Análisis Interpretación de resultados:

De acuerdo a la tabulación de los datos se obtiene que 30 estudiantes que

equivale a un 30 % respondieron siempre mientras que el 56% respondió que a

veces y un 14 % que nunca.

 A través de los resultados nos damos cuenta que un porcentaje medio de los

estudiantes indica que a veces se critican a sí mismo y aceptan las consecuencias

de sus actos, nos indica que su nivel de autoconciencia e inteligencia intrapersonal

en esta pregunta es media.

Siempre A veces Nunca

30 56 14

Siempre

30%

 A veces

56%

Nunca

14%

Siempre A veces Nunca

86

2. Sueles detenerte un momento y pensar por qué estás sintiendo ira, miedo o

tristeza identificando la situación y el momento

Cuadro 6: Área Intrapersonal

Siempre A veces Nunca

15 55 30

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 6: Área Intrapersonal

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Estudiantes

Análisis Interpretación de resultados:

Se pudo apreciar por medio de la encuesta aplicada que 15 estudiantes que

equivale al 15 % respondieron siempre mientras que el 55% respondió que a

veces y un 15 % que nunca.

Los resultados demuestran que un porcentaje medio de los estudiantes indica que

a veces suelen detenerse un momento a pensar por qué están sintiendo ira,

miedo o tristeza identificando la situación y el momento mostrando que su nivel

inteligencia intrapersonal en esta pregunta es media.

15%

55%

30%
Siempre

Aveces

Nunca

87

3. Te sientes bien cuando te encuentras rodeado de personas dentro del club

al que perteneces

Cuadro 7: Área Intrapersonal

Siempre A veces Nunca

3 56 41

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 7: Área Intrapersonal

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Estudiantes

Análisis Interpretación de resultados:

Por medio de la tabulación de los datos obtenidos mencionamos que 3

estudiantes que equivale al 3 % respondieron siempre mientras que el 56%

respondió que a veces y un 41 % que nunca.

A través de los resultados nos damos cuenta que un porcentaje medio de los

estudiantes indica que a veces se sienten bien cuando se encuentras rodeados de

personas pero hay que tomar en cuenta que el porcentaje de estudiantes que no se

sienten bien rodeados de personas también es alto y hay que trabajar en ello.

Siempre

3%

A veces

56%

Nunca

41%

Siempre

A veces

Nunca

88

4. En una dificultad dentro del club pides disculpas voluntariamente

Cuadro 8: Área Interpersonal

Siempre A veces Nunca

35 22 43

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 8: Área Interpersonal

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Estudiantes

Análisis Interpretación de resultados:

De acuerdo a la tabulación de los datos se obtiene que 35 estudiantes que

equivale al 35 % respondieron siempre mientras que el 55% respondió que a

veces y un 10% que nunca.

Se detecta que un porcentaje alto de los estudiantes que nunca en una dificultad

piden disculpas voluntariamente. Manifestando que primero esperan a que la otra

persona involucrada en el conflicto lo haga

35%

22%

43%
Siempre

A veces

Nunca

89

5. Crees positivo seguir como modelo el comportamiento de tus

compañeros

Cuadro 9: Área Interpersonal

Siempre A veces Nunca

35 22 43

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 9: Área Interpersonal

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Estudiantes

Análisis Interpretación de resultados:

Con referencia a la quinta pregunta basada en la relación interpersonal de los

estudiantes 35 estudiantes que equivale al 35 % respondieron siempre mientras

que el 22% respondió que a veces y un 43% que nunca.

 A través de los resultados nos damos cuenta que un porcentaje alto de los

estudiantes indica que no creen positivo seguir como modelo el comportamiento

de sus compañeros. Sin embargo existe un porcentaje significativo de estudiantes

que respondieron siempre Mostrando que pueden dejarse llevar por lo que sus

otros compañeros hacen o dicen.

35%

22%

43% Siempre

A veces

Nunca

90

6. Intenta tener pensamientos positivos aunque se sienta mal.

Cuadro 10: Área Interpersonal

Siempre A veces Nunca

20 62 18

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 10: Área Interpersonal

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Estudiantes

Análisis Interpretación de resultados:

Con referencia a la sexta pregunta basada en la relación interpersonal de los

estudiantes 20 estudiantes que equivale al 20% respondieron siempre mientras

que el 62% respondió que a veces y un 18 % que nunca.

Se pudo apreciar que existe un porcentaje alto de los estudiantes que a veces

Intenta tener pensamientos positivos aunque se sienta mal.

20%

62%

18%

Siempre

A veces

Nunca

91

7. Sus maestros dentro del club al que pertenece utilizan frases que le

permitan sentirse apreciado y valorado

Cuadro 11: Área Interpersonal

Siempre A veces Nunca

10 75 15

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 11: Área Interpersonal

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Estudiantes

Análisis Interpretación de resultados:

Con referencia a la séptima pregunta basada en la relación interpersonal de los

estudiantes 10 estudiantes que equivale el 10% respondieron siempre mientras

que el 75% respondió que a veces y un 15 % que nunca.

Se aprecia que existe un porcentaje alto de los estudiantes que mencionan que a

veces sus maestros utilizan frases que le permiten sentirse apreciado y valorado.

10%

75%

15%

Siempre

A veces

Nunca

92

8. Demuestra con facilidad sentimientos de : amor, felicidad y amistad

Cuadro 12: Control de Emociones

Siempre A veces Nunca

20 75 5

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 12: Control de Emociones

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Estudiantes

Análisis Interpretación de resultados:

Con referencia a la octava pregunta basada en el control de emociones de los

estudiantes 20 estudiantes que equivale al 20 % respondieron siempre mientras

que el 75 % respondió que a veces y un 5 % que nunca.

 Se ha detectado que existe un porcentaje alto de los estudiantes que mencionan

que a veces demuestran con facilidad sentimientos de: amor, felicidad y amistad.

20%

75%

5%

Siempre

A veces

Nunca

93

9. Actúa controladamente en situaciones difíciles que se presenta en la hora

de clubes escolares

Cuadro 13: Control de Emociones

Siempre A veces Nunca

32 51 17

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 13: Control de Emociones

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Estudiantes

Análisis Interpretación de resultados:

Con referencia a la novena pregunta basada en el control de emociones de los

estudiantes 32 estudiantes que equivale al 32 % respondieron siempre mientras

que el 51 % respondió que a veces y un 17 % que nunca.

 A través de los resultados nos damos cuenta que existe un porcentaje alto de

estudiantes que a veces pueden actuar controladamente en situaciones difíciles.

Dificultando así su control de emociones.

32%

51%

17%

Siempre

A veces

Nunca

94

10. Vuelve a la calma con facilidad cuando siente sorpresa, alegría,

entusiasmo.

Cuadro 14: Control de Emociones

Siempre A veces Nunca

22 48 30

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 14: Control de Emociones

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Estudiantes

Análisis Interpretación de resultados:

Con referencia a la décima pregunta basada en el control de emociones de los

estudiantes 22 estudiantes que equivale al 22 % respondieron siempre mientras

que el 48 % respondió que a veces y un 30 % que nunca.

 A través de los resultados nos damos cuenta que existe un porcentaje alto de los

estudiantes que a veces Vuelve a la calma con facilidad cuando sienten sorpresa,

alegría, entusiasmo, lo cual nos indica que se debe trabajar en el control de

emociones.

22%

48%

30%
Nunca

A veces

Siempre

95

4.2. ANÁLISIS DE LA ENCUESTA A LOS DOCENTES

1. Aprecia, valora el esfuerzo y progreso de sus estudiantes celebrando el

éxito con el fin de motivarlos constantemente en el club que participan.

Cuadro 15: Aprecia, valora el esfuerzo de sus estudiantes

Siempre A veces Nunca

12 20 10

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 15: Aprecia, valora el esfuerzo de sus estudiantes

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Análisis Interpretación de resultados:

Con referencia a la primera pregunta 12 docentes que equivale a un 28 %

respondieron siempre mientras que 20 equivalente al 48 % respondió que a veces

y 10 docentes con un 24 % que nunca.

Se pudo analizar que los docentes a veces aprecian, valoran el esfuerzo y

progreso de sus estudiantes celebrando el éxito con el fin de motivarlos

constantemente en el club que participan. Sin embargo los porcentajes siempre y

nunca también muestran que existe docentes que si lo hacen, que nunca lo han

hecho y se debe trabajar en ello.

28%

48%

24%
Siempre

A veces

Nunca

96

2. Construye junto a sus estudiantes el aprendizaje desarrollando así la curiosidad

intelectual dentro del club

Cuadro 16. Construir el aprendizaje

Siempre A veces Nunca

20 20 2

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 16: Construir el aprendizaje

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Análisis Interpretación de resultados:

Con respecto a la segunda pregunta 20 docentes que equivale a un 47 %

respondieron siempre mientras que 20 equivalente al 48% respondió que a veces

y 2 docentes con un 5 % que nunca.

Por medio de los resultados nos damos cuenta que existe un porcentaje alto de los

docentes que a veces construyen junto a sus estudiantes el aprendizaje

desarrollando así la curiosidad intelectual dentro del club sin embargo los

porcentajes siempre y nunca muestran que existe docentes que si lo hacen.

47%
48%

5%

Siempre

A veces

Nunca

97

3. Reconoce, estimula e incentiva el talento de cada uno de sus estudiantes

promoviendo el desarrollo constante del autoestima

Cuadro 17: Reconoce, estimula e incentiva el talento

Siempre A veces Nunca

9 30 3

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 17: Reconoce, estimula e incentiva el talento

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Análisis Interpretación de resultados:

De acuerdo a la tabulación de los datos obtenidos por medio de la encuesta se

obtiene que 9 docentes que equivale a un 21 % respondieron siempre mientras

que 30 equivalente al 72% respondió que a veces y 3 docentes con un 7 % que

nunca.

A través de los resultados nos damos cuenta que existe un porcentaje alto de los

docentes que a veces reconocen estimulan e incentivan el talento de cada uno de

sus estudiantes promoviendo el desarrollo constante del autoestima

21%

72%

7%

Siempre

A veces

Nunca

98

26%

50%

24%
Siempre

A veces

Nunca

4. Distingue de las habilidades sociales de sus estudiantes y los integra por grupos

específicos promoviendo el trabajo en equipo dentro del club

Cuadro 18: Distinguir las habilidades sociales

Siempre A veces Nunca

11 21 10

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 18: Distinguir las habilidades sociales

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Análisis Interpretación de resultados

Se a determinad que en la cuarta pregunta 11 docentes que equivale a un 26 %

respondieron siempre mientras que 21 docentes equivalente al 50 % respondió

que a veces y 10 docentes con un 24 % que nunca.

Con respecto a los resultados nos damos cuenta que existe un porcentaje alto de

los docentes que a veces distingue las habilidades sociales de sus estudiantes y

los integra por grupos específicos promoviendo el trabajo en equipo dentro del

club sin embargo existe un porcentaje considerable de docentes que siempre lo

logran y un porcentaje que aunque sea mínimo nunca lo hace. Lo mismo que

provocaría que no se pueda obtener resultados adecuados con los estudiantes en

cuanto al trabajo en equipo.

99

5. Aplica actividades lúdicas para propiciar aprendizajes de conocimientos que se

utilicen de forma integral dentro y fuera del aula

Cuadro 19: Aplicar actividades lúdicas

Siempre A veces Nunca

32 10 0

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 19: Aplicar actividades lúdicas

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Análisis Interpretación de resultados:

Después de la tabulación de los datos se obtienen que 76 % respondieron siempre

mientras que 10 docentes equivalente al 24% respondió que a veces y no

existieron docentes que respondieran nunca.

Los resultados nos demuestran que existe un porcentaje alto de los docentes que

si Aplican actividades lúdicas propiciando que los aprendizajes y conocimientos

se utilicen de forma integral dentro y fuera del aula, el porcentaje de docente que

a veces lo consiguen también es considerable manifestando que dentro de los

clubes escolares es necesario el material lúdico para alcanzar los conocimientos

propuestos, es por ello que no existe porcentajes que nunca lo han hecho

76%

24%

0%

Siempre

A veces

Nunca

100

6. Evidencia interés por parte de los padres de familia para que sus hijos

participen en los clubes

Cuadro 20: Interés por parte de los padres de familia

Siempre A veces Nunca

10 20 12

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 20: Interés por parte de los padres de familia

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Análisis Interpretación de resultados:

Con referencia a la sexta pregunta 10 docentes que equivale a un 24%

respondieron siempre mientras que 20 docentes equivalente al 48% respondió que

a veces y 12 docentes con un 28 % que nunca.

A través de los resultados nos damos cuenta que existe un porcentaje alto de los

docentes que a veces evidencian interés por parte de los padres de familia para

que sus hijos participen en los clubes Sin embargo existe un porcentaje

considerable de docentes que mencionan que siempre interés por parte de los

padres de familia y un porcentaje igualmente significativo mencionan que nunca

lo han evidenciado. Lo mismo que provocaría que no se pueda obtener resultados

adecuados con los estudiantes ya que como es de conocimiento el avance o

retroceso de los alumnos depende en un 80% de sus padres.

24%

48%

28%
Siempre

A veces

Nunca

101

7. Cuenta con el espacio físico adecuado para el desarrollo de los clubes

Cuadro 21: Espacio físico adecuado

Siempre A veces Nunca

1 5 36

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 21: Espacio físico adecuado

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Análisis Interpretación de resultados:

De acuerdo a la séptima pregunta 1 docente que equivale a un 2 % respondió

siempre mientras que 5 docentes equivalente al 12% respondió que a veces y 36

docentes con un 86 % que nunca.

Los resultados nos indican que existe un porcentaje alto de los docentes que

mencionan que no cuentan con el espacio físico adecuado para el desarrollo de

los clubes un porcentaje muy mínimo menciona que veces y nunca

evidenciándose una problemática muy perjudicial para los estudiantes ya que si no

se tiene el espacio físico adecuado tampoco se podrá alcanzar los objetivos

propuestos para con los estudiantes.

2% 12%

86%

Siempre

A veces

Nunca

102

8. Realiza una evaluación diagnostica para orientar a los estudiantes a la elección

correcta de los clubes escolares

Cuadro 22: Evaluación diagnostica para orientar a los estudiantes

Siempre A veces Nunca

11 30 2

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 22: Evaluación diagnostica para orientar a los estudiantes

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Análisis Interpretación de resultados:

La octava pregunta por medio de la tabulación nos muestra 11 docentes que

equivale a un 25 % respondió siempre mientras que 30 docentes equivalente al

70% respondió que a veces y 2 docentes con un 5 % respondió que nunca.

Podemos apreciar que existe un porcentaje alto de los docentes que mencionan

que a veces realizan una evaluación diagnostica para orientar a los estudiantes a

la elección correcta de los clubes escolares, un porcentaje considerable respondió

que siempre y un docente respondió que nunca mencionando que a los estudiante

se les ubica superficialmente en los clubes escolares y que no se hace un estudio

de destrezas y habilidades para poder ubicarlos correctamente.

25%

70%

5%

Siempre

A veces

Nunca

103

9. Recibe capacitación específica sobre los temas del club que usted dirige

Cuadro 23: Recibe capacitación específica

Siempre A veces Nunca

8 32 2

 Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 23: Recibe capacitación específica

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Análisis Interpretación de resultados:

De acuerdo a la tabulación de los datos se obtiene que 8 docentes que equivale a

un 19 % respondió siempre mientras que 32 docentes equivalente al 76%

respondió que a veces y 2 docentes con un 5 % respondió que nunca.

 A través de los resultados nos damos cuenta que existe un porcentaje alto de los

docentes que mencionan que a veces, reciben capacitación específica sobre los

temas del club que dirigen, un porcentaje menor respondió que siempre y dos

docentes respondieron que nunca mencionando que en muchas ocasiones son

áreas que ellos dominan porque son considerados como hobbies personales sin

embargo ven necesario una capacitación para poder dar de mejor manera sus

enseñanzas .

19%

76%

5%

Siempre

A veces

Nunca

104

10. Considera usted que los clubes mejoran el desarrollo integral de los estudiantes

Cuadro 24: Los clubes mejoran el desarrollo integral

Siempre A veces Nunca

29 11 2

Elaborado por: Peñaherrera Molina Catherine Paola

Gráfico 24: Los clubes mejoran el desarrollo integral

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Análisis Interpretación de resultados:

Con referencia a la décima pregunta 29 docentes que equivale a un 69%

respondió siempre mientras que 11 docentes equivalente al 26 % respondió que a

veces y 2 docente con un 5 % respondió que nunca.

Por medio de los resultados obtenidos nos damos cuenta que existe un porcentaje

alto de los docentes que consideran que los clubes si mejoran el desarrollo

integral de los estudiantes sin embargo existen porcentajes que aunque sean

mínimos mencionan que no porque no se ve potencializadas todas las destrezas

de los estudiantes en las condiciones actuales.

69%

26%

5%

Siempre

A veces

Nunca

105

4.3 VERIFICACIÓN DE LA HIPÓTESIS

Verificación de la Hipótesis

Modelo Lógico

H1: Los Clubes Escolares SI inciden en la inteligencia emocional en los y las

estudiantes de séptimo año de educación general básica de la escuela Isidro Ayora

de la ciudad de Latacunga provincia de Cotopaxi

H0: Los Clubes Escolares NO inciden en la inteligencia emocional en los y las

estudiantes de séptimo año de educación general básica de la escuela Isidro Ayora

de la ciudad de Latacunga provincia de Cotopaxi

Modelo Matemático

Fo= Frecuencoas Observadas

Fe= Frecuencias Esperadas

Ho=Fo=Fe

H1=Fo≠Fe

Modelo Estadístico:

𝑥2 =∑[
(𝑓𝑒 − 𝑓𝑜)2

𝑓𝑒
]

𝑘

𝑖=1

En donde:

∑=sumatoria de todas las “k”

N=Número total de observaciones (“encuestados”)

k=Categorías (número de opciones de respuesta)

i=Frecuencias (respuestas en cada opción)

fo=Frecuencias observadas (respuestas obtenidas)

fe=Frecuencias esperadas (respuestas esperadas)

fe=N/k

106

gl=Grados de liberad (libertad en las opciones) = k-1

α=(alfa), nivel de significación (probabilidad de ocurrencia de chi cuadrado)

Prueba de la Hipótesis

Nivel de significación

El nivel de significación es del 5% que representa al 0.05

El nivel de confiabilidad es del 95% que representa al 0.95

Zona de rechazo de Ho

Grado de libertad (gl)

Gl=(c-1)(f-1)

=(3-1)(4-1)

 =(2)(3)

 =6

Chi Cuadrado de la Tabla

X² t= 12.59

Cuadro 25. Tabla de distribución de Chi

2

ji-cuadrado Área de la cola, α

α/v 0.150 0.200 0.100 0.050 0.025 0.010 0.005 0.001

1 1.07 1.64 2.71 3.84 5.02 6.63 7.88 10.83

2 2.41 3.22 4.61 5.99 7.38 9.21 10.60 13.82

3 3.66 4.64 6.25 7.81 9.35 11.34 12.84 16.27

4 4.88 5.99 7.78 9.49 11.14 13.28 14.86 18.47

5 6.06 7.29 9.24 11.07 12.83 15.09 16.75 20.51

6 7.23 8.56 10.64 12.59 14.45 16.81 18.55 22.46

7 8.38 9.80 12.02 14.07 16.01 18.48 20.28 24.32

8 9.52 11.03 13.36 15.51 17.53 20.09 21.95 26.12

9 10.66 12.24 14.68 16.92 19.02 21.67 23.59 27.88

10 11.78 13.44 15.99 18.31 20.48 23.21 25.19 29.59

107

Cálculo Estadístico

Cuadro 26. Frecuencias Observadas

K

Pregunta Siempre
A

veces
Nunca Total

2

¿Sueles detenerte un momento y

pensar por qué estás sintiendo ira,

miedo o tristeza identificando la

situación y el momento?

15 55 30 100

3

¿Te sientes bien cuando trabajas

rodeado de personas dentro del

club?

3 56 41 100

5

¿Crees positivo seguir el

comportamiento de tus

compañeros?

35 22 43 100

7

¿Sus maestros utilizan frases que

le permiten sentirse apreciado y

valorado dentro del club al que

pertenece?

10 75 15 100

Total 63 208 129 400
Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Datos

k=4

fe=N/k

fe =63/4 208/4 129/4

fe= 15.75 52 32.25

Cuadro 27. Frecuencias Esperadas

Pregunta Siempre
A

veces
Nunca Total

2

¿Sueles detenerte un momento y

pensar por qué estás sintiendo ira,

miedo o tristeza identificando la

situación y el momento?

15.75 52 32.25 100

3
¿Te sientes bien cuando trabajas

rodeado de personas dentro del club?
15.75 52 32.25 100

5
¿Crees positivo seguir el

comportamiento de tus compañeros?
15.75 52 32.25 100

7

¿Sus maestros utilizan frases que le

permiten sentirse apreciado y valorado

dentro del club al que pertenece?

15.75 52 32.25 100

Total 63 208 129 400
Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

108

Cuadro 28. Calculo del Chi Cuadrado Calculado

Opciones fo fe (fo-fe) (fo-fe)
2
 (fo-fe)

2
/fe

1 15 15.75 -0.75 0.5625 0.04

2 55 52 3 9 0.17

3 30 32.25 -2.25 5.0625 0.16

4 3 15.75 -12.75 162.5625 10.32

5 56 52 4 16 0.31

6 41 32.25 8.75 76.5625 2.37

7 35 15.75 19.25 370.5625 23.53

8 22 52 -30 900 17.31

9 43 32.25 10.75 115.5625 3.58

10 10 15.75 -5.75 33.0625 2.10

11 75 52 23 529 10.17

12 15 32.25 -17.25 297.5625 9.23

TOTAL 400 400 0 2515.5 79.29

 X
2
 c

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Regla de Decisión

X
2
c > X

2
t (valor critico) → Se rechaza Ho

79.29>12.59

Gráfico 25. Campana de Gauss

Elaborado por: Peñaherrera Molina Catherine Paola

Fuente: Docentes

Decisión

Como el valor calculado es mayor que el valor de la tabla cae en la zona de

rechazo.Es decir que podemos concluir que Los Clubes Escolares si inciden en

la inteligencia emocional de los estudiantes de séptimo año de educación general

básica de la escuela Isidro Ayora de la ciudad de Latacunga provincia de

Cotopaxi.

109

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

 Se ha determinado que los clubes escolares si inciden dentro de la

inteligencia emocional de los estudiantes de séptimo año por lo cual es

apropiado trabajar en su fortalecimiento.

 El proceso de organización de los clubes escolares para los estudiantes de

séptimo año es regular algunos no se encuentran a gusto asimismo los

docentes no cuentan con una actualización de conocimiento, ni buena

infraestructura para impartir el club además desconocen en su totalidad

sobre inteligencia emocional.

 El nivel de inteligencia emocional en los estudiantes de séptimo año es

muy bajo, se descubrió que los estudiantes tienen problemas en mantener

una buena convivencia escolar y son fácilmente influenciables por terceras

personas causando problemas en su comportamiento y por ende en su

rendimiento académico.

 Elaborar una propuesta dentro de los clubes escolares para mejorar la

inteligencia emocional en los alumnos de séptimo año de educación

general básica de la escuela Isidro Ayora.

110

5.2 RECOMENDACIONES

 Optimizar el desarrollo de la inteligencia emocional dentro de los clubes

escolares proponiendo actividades que constituyan la base para el

desarrollo académico, social y familiar de los estudiantes.

 Fomentar la confianza de los estudiantes, desarrollando sus habilidades

para entablar nuevas relaciones interpersonales, el respeto a los demás,

logrando que se sientan queridos y motivados para ser líderes integrales en

su grupo, mediante el desarrollo de los clubes escolares.

 Se recomienda iniciar con una integración de trabajo, dentro y fuera de los

clubes escolares, en los recreos y fuera del establecimiento, para un mejor

desarrollo de las relaciones interpersonales. La inteligencia emocional se

desarrolla más cuando se comparte experiencias con los demás, que con

uno solo y así todos quedan con más aprendizaje. Que los padres formen

parte de este proceso enseñanza aprendizaje ya que son el eje fundamental

de la educación de los estudiantes.

 Implementar una bitácora didáctica como herramienta para el desarrollo

de la inteligencia emocional dentro de los clubes escolares, con el fin de

trabajar con los maestros, los mismos que están enfocados en potenciar las

habilidades interpersonales e intrapersonales de sus estudiantes.

111

CAPÍTULO VI

PROPUESTA

6.1. DATOS INFORMATIVOS

Título:

Bitácora didáctica para el Desarrollo de los Componentes de la Inteligencia

Emocional dentro de los Proyectos Escolares.

Institución Ejecutora: Escuela “Isidro Ayora”

Beneficiarios: Estudiantes del Séptimo año de Educación General Básica

Ubicación

Cantón: Latacunga

Provincia: Cotopaxi

Parroquia: La Matriz

Valor aproximado: $200.00

Fecha de inicio: Julio 2015

Equipo técnico responsable: Catherine Paola Peñaherrera Molina

6.2. ANTECEDENTES DE LA PROPUESTA

La investigación nos dio a notar que el desarrollo de la inteligencia emocional en

los proyectos educativos fue limitado por cuanto los maestros y maestras de la

institución tienen un desconocimiento en cómo generar técnicas para el desarrollo

de la inteligencia emocional en sus estudiantes.

En la investigación se advierte que el desarrollo de la inteligencia emocional

refleja ciertas dificultades, necesitando reforzar sus componentes como:

autoconocimiento, autocontrol automotivación, empatía, asertividad.

112

De lo investigado se determina que los maestros no cuentan con conocimientos

en técnicas que pudieran desarrollar estos componentes dentro los proyectos

escolares, ya que actualmente en la institución se desconoce el uso y manejo de

una bitácora didáctica para el desarrollo de los componentes de la inteligencia

emocional y los resultados que se lograrían en los estudiantes.

6.3 Justificación

La presente propuesta tiene como fin implementar una bitácora didáctica para

fortalecer la inteligencia emocional dentro de los proyectos escolares además

persigue la capacitación de los maestros en técnicas de reforzamiento positivo

especificando el desarrollo de cada componente de la inteligencia emocional en

sus alumnos para fortalecer capacidades individuales y grupales dentro de los

proyectos escolares.

Es de interés porque permite implementar técnicas de desarrollo de la

inteligencia emocional a los proyectos escolares aporta significativamente el

proceso académico y la convivencia diaria en las aulas de clases ; ayudando a los

maestros a eliminar problemas de : autoestima, relaciones sociales ,emocionales

y de comportamiento; además es un recurso que se ofrece como herramienta el

autoconocimiento la autovaloración que serán instrumentos claves para crear

estudiantes autónomos que sepan comprender sus emociones y las de los demás

Es de impacto ya que la utilización de estas técnicas constituyen el desarrollo de

distintas herramientas que el maestro utilizará para generar estados emocionales

estimulantes para el logro de los objetivos; permitiendo armonizar el pensamiento

con las emociones, para que no se dejen llevar por sus impulsos, sino actuar de

manera responsable, respetando a su familia, amigos, compañeros y a quienes

forman parte de su entorno, creando un desarrollo integral en el área cognitiva,

emocional y social, por medio de actividades que logren fomentar la aceptación

social y personal en los estudiantes.

113

Logrando perfeccionar el dominio de los docentes en estas técnicas se fortalecerá

el aumento de la creatividad, control de emociones , la solución de problemas

académicos por otro lado mejorará las relaciones entre el maestro y estudiante

la solución de conflictos en el aula, utilizando recursos para lograr un mayor

control emocional en los estudiantes, creando nuevas habilidades cognitivas y

mejor actitud frente a la vida .

Es de mucha factibilidad ya que se propone esta bitacorita didáctica dentro de

los proyectos escolares con carácter novedoso que brinda resultados óptimos

para los estudiantes proporcionando medios para transformar los esquemas

mentales , conductas emociones y sentimientos, permitiendo a los alumnos tener

más confianza y seguridad para actuar en forma convincente, interactiva y

positiva ya que éste es un enfoque práctico y dinámico permitiendo que en todo

momento se experimente un bienestar a los estudiantes de séptimo año de

educación general básica de la escuela Isidro Ayora quienes son los principales

beneficiarios.

6.4 OBJETIVOS

6.4.1 Objetivo General

Diseñar una bitácora didáctica para el desarrollo de los componentes de la

inteligencia emocional dentro de los Proyectos Escolares.

6.4.2 Objetivos Específicos

 Socializar el manejo, beneficios y buen uso de la bitácora didáctica con los

docentes de la institución para que incluyan dentro de los proyectos escolares

 Planificar el desarrollo de las técnicas de la bitácora didáctica dentro de los

proyectos escolares con los estudiantes de séptimo año de educación general

básica.

 Ejecutar las técnicas de la bitácora didáctica para el desarrollo de los

componentes de la inteligencia emocional dentro de los proyectos escolares.

http://www.monografias.com/trabajos4/refrec/refrec.shtml
http://www.monografias.com/trabajos14/medios-comunicacion/medios-comunicacion.shtml
http://www.monografias.com/trabajos/seguinfo/seguinfo.shtml

114

 Evaluar si la puesta en marcha de la bitácora didáctica dentro de los proyectos

escolares aumento la inteligencia emocional en los estudiantes de séptimo año

de educación general básica de la escuela Isidro Ayora.

6.5 ANÁLISIS DE FACTIBILIDAD

6.5.1 Factibilidad Técnica

Se cuenta con los recursos tecnológicos para la ejecución de la propuesta, es decir,

un computador que ayudará al bosquejo de la propuesta y al desarrollo del

cronograma, con el internet que permitirá la recolección de técnicas a ejecutarse

para el mejoramiento de la inteligencia emocional, videos interactivos que

fortalecer el programa.

6.5.2 Factibilidad Económica

Se cuenta con el apoyo de los estudiantes, docentes y directivos para la ejecución

de la propuesta, de manera voluntaria proporcionaran los recursos necesarios para

el desarrollo de cada actividad, se utilizarán los materiales del aula que reduce

significativamente el costo de la propuesta.

6.5.3 Factibilidad Operativa

Es factible porque se establece un cronograma de ejecución con la institución

educativa, en el lapso de uno a dos meses, se ira ejecutando una actividad de

manera semanal, se cuenta con el apoyo de directivos de la institución y docentes.

6.6 Fundamentación Teórica Científica

6.6.1. Que es una bitácora

Según Raúl Alva, La bitácora es un cuaderno en el que se reportan los avances y

resultados preliminares de un proyecto de investigación. En él, se incluyen con

detalle, entre otras cosas, las observaciones, ideas, datos, de las acciones que se

115

llevan a cabo para el desarrollo de un experimento o un trabajo de campo. Se

puede ver como un instrumento cuya aplicación sigue un orden cronológico de

acuerdo al avance del proyecto.

Gracias a ello, los experimentos que se realicen posteriormente, pueden ser

repetidos en el momento que se desee, obteniéndose los mismos resultados: la

bitácora debe guardar las condiciones exactas bajo las cuales se ha trabajado.

Además, en ella se pueden escribir ideas e hipótesis derivadas del desarrollo

empírico.

Es importante mencionar que la bitácora es un texto que constantemente se está

modificando; sin embargo, nunca se le deben arrancar hojas ni borrar

información; si se comete algún error, se debe poner una línea en diagonal para

indicarlo, de tal forma que el texto se siga apreciando, puesto que cualquier

detalle, incluso un error, puede llegar a ser utilizado posteriormente.

Función en el medio académico

La bitácora de investigación es un género muy utilizado en el área científica

porque permite documentar, de forma precisa, los diversos experimentos que se

realizan así como sus resultados. Además, este género escrito sirve para

comunicar a otros miembros de la comunidad científica los detalles del proceso,

para que éstos juzguen si se procedió de acuerdo a lo planeado, qué

modificaciones serían pertinentes y qué criterios se utilizaron.

Finalmente, la bitácora de investigación sirve como guía para futuros

experimentos o modificaciones que el estudiante o investigador quiera realizar. Es

un documento que guarda los pasos aprendidos.

Estructura

Una bitácora puede contener diferentes secciones dependiendo de lo que el

voluntario considera relevante; sin embargo, aquí se propone la siguiente

estructura según (Martínez, 2):

116

 Portada:

Se realiza en la primer hoja del cuaderno; en ella se escribe el nombre del autor o

autores (si se trata de un equipo de trabajo); el nombre del laboratorio para el cual

se ha asignado la bitácora, el nombre del asesor del proyecto y algunos datos de

utilidad en el caso de extravío, como el correo electrónico o el número de teléfono

del propietario.

 Tabla de contenido:

Es el índice en el que se registran las actividades comprendidas en la bitácora. Se

va llenando conforme se avanza en el proyecto de investigación, por lo que se

recomienda dejar un par de hojas en blanco después de la portada, ya que es el

lugar que ocupará la tabla de contenido.

 Experimentos o procedimientos:

Esta sección abarca la mayor parte de la bitácora.

Aquí el investigador puede plasmar sus notas e ideas libremente; sin embargo, se

deben considerar diferentes apartados con la finalidad de mantener un orden.

Estos apartados son los siguientes: título de la práctica, objetivo, materiales,

métodos, información de seguridad de los reactivos que se utilicen, observaciones

a lo largo del ejercicio (que incluyen las condiciones bajo las cuales se trabajó) y

resultados. También se pueden agregar conclusiones, así como esquemas,

diagramas o cualquier tipo de información que facilite la comprensión de la

práctica

Bibliografía:

En ésta parte se incluyen las referencias que pueden ser de utilidad para

profundizar algunos aspectos mencionados a lo largo de la bitácora.

Pasos para la elaboración de una bitácora

Los pasos para la elaboración de una bitácora son los siguientes:

1. Seleccionar el cuaderno que se utilizará como bitácora; de preferencia, debe ser

cosido, de pasta dura y con hojas suficientes.

117

2. Enumerar todas las hojas del cuaderno a partir de la cuarta hoja.

3. En la primera hoja presentar los datos de la portada.

4. En las siguientes hojas, elaborar la tabla de contenido.

5. Ir llenando la bitácora conforme se van realizando las prácticas, poniendo en

cada una los elementos mencionados en la sección de estructura. Es de gran

importancia escribir las condiciones bajo las cuales se trabaja, y ser minucioso en

las observaciones que se hacen.

6. Ir completando progresivamente la tabla de contenido conforme el avance de la

bitácora.

7. Reservar algunas hojas de la parte final de la bitácora para escribir las

referencias de utilidad que se van colectando.

8. Ir vinculando las referencias con las partes a las que corresponden por medio de

comentarios que indican que hay que revisar la última sección de la bitácora, si se

desea profundizar.

9. Al finalizar el ejercicio, elaborar una especie de conclusión.

6.6.2 Componentes de la Inteligencia Emocional

Según Daniel Goleman los principales componentes de la inteligencia emocional

son:

 Autoconocimiento emocional (o conciencia de uno mismo) :

Se refiere al conocimiento de nuestras propias emociones y cómo nos afectan. En

muy importante conocer el modo en el que nuestro estado de ánimo influye en

nuestro comportamiento, cuáles son nuestras virtudes y nuestros puntos débiles.

Nos sorprenderíamos al saber cuan poco sabemos de nosotros mismos.

A veces nos cuesta ser honestos con nosotros mismos, en aspectos que sabemos

debemos mejorar y no lo reconocemos. Este punto por lo tanto, hace referencia a

la habilidad de reconocer y entender nuestros estados de ánimo, nuestras

emociones, y su efecto en las personas que nos rodean. Así mismo la

autoconciencia nos sirve para valorarnos, determinar hacia dónde vamos y qué

118

metas podemos cumplir siendo realistas. Además reconoceremos nuestros errores

y seremos más cautos al realizar determinada labor.

 Autocontrol emocional (o autorregulación) :

El autocontrol nos permite no dejarnos llevar por los sentimientos del momento.

Es saber reconocer que es pasajero en una crisis y qué perdura. Es posible que nos

enfademos con nuestra pareja, pero si nos dejásemos siempre llevar por el calor

del momento estaríamos continuamente actuando irresponsablemente y luego

pidiendo perdón por ello.

Nos permite controlar nuestros impulsos y emociones, lógicamente a pensar antes

de realizar cualquier cosa y a ser responsables. Este punto es de suma importancia

ya que si en determinado momento nos encontramos ante una situación

desagradable donde la primera reacción sería gritar o golpear cosas, la

autorregulación hace que pensemos antes de actuar, determinemos por qué se falló

en esa situación, qué factores pudieron incidir para el fracaso y cómo se podría

solucionar de la mejor manera. Aquí es importante reseñar que un líder con esta

habilidad le daría más confianza a sus subalternos y las riñas dentro de un grupo

tenderían a desaparecer. El miedo al cambio no estaría presente en un líder con

esta habilidad y la reflexión y el pensamiento siempre estarán en primer lugar.

 Automotivación:

Dirigir las emociones hacia un objetivo nos permite mantener la motivación y fijar

nuestra atención en las metas en lugar de en los obstáculos. En esto es necesaria

cierta dosis de optimismo e iniciativa, de forma que seamos emprendedores y

actuemos de forma positiva ante los contratiempos.

Aquí lo importante es trabajar y sentir satisfacción ante una meta finalizada, y no

sólo buscar recompensas en dinero o status. Los líderes con esta habilidad se

apasionan por su trabajo, les gusta aprender siempre, son creativos y muestran una

119

energía y unos deseos impresionantes para culminar de la mejor manera una

actividad y llevan un registro del desempeño realizado.

Así mismo ante el fracaso, no ven nubes negras, sino una oportunidad para ser

mejores y su compromiso con la organización es cada día más fuerte y así reciban

ofertas monetarias altas para cambiar de empresa y de trabajo, lo más importante

para ellos es realizarse como personas y crecer en el ambiente al cual están

acostumbrados.

 Reconocimiento de emociones ajenas (o empatía):

Las relaciones sociales se basan muchas veces en saber interpretar las señales que

los demás emiten de forma inconsciente y que a menudo son no verbales. El

reconocer las emociones ajenas, aquello que los demás sienten y que se puede

expresar por la expresión de la cara, por un gesto, por una mala contestación, nos

puede ayudar a establecer lazos más reales y duraderos con las personas de

nuestro entorno. No en vano, el reconocer las emociones ajenas es el primer paso

para entenderlas e identificarnos con ellas. Esta habilidad hace que un líder

considere los sentimientos de los subalternos y sepa tratar a las personas, según

las reacciones que estas puedan tener en determinado momento, es saber cómo

decir las cosas y cómo actuar al percibir y entender el punto de vista de cada uno

de los miembros de determinado grupo de trabajo, ante situaciones problemáticas.

Es muy importante añadir también que la empatía es muy necesaria al tratar

negocios internacionales dentro del marco de una globalización cada vez más

grande, ya que aquí lo importante es tratar bien a los clientes, entender sus puntos

de vista y descubrir qué deseos pueden ser satisfechos de la mejor forma.

 Relaciones interpersonales (o asertividad):

Cualquiera puede darse cuenta de que una buena relación con los demás es una de

las cosas más importantes para nuestras vidas y para nuestro trabajo. Y no solo

tratar a los que nos parece simpático, a nuestros, amigos, a nuestra familia. Sino

120

saber tratar también exitosamente con aquellos que están en una posición superior,

con nuestros jefes, con nuestros enemigos. Junto con la empatía, este componente

hace referencia a la capacidad de las personas para manejar las relaciones con los

demás y conducirlos hacia la dirección que se desee ya sea buscando un acuerdo o

un entusiasmo frente a un producto o servicio; estas habilidades se llevan a cabo

exitosamente con la ayuda de la comunicación y el liderazgo.

121

BITACORA DIDÁCTICA
PEÑAHERRERA MOLINA CATHERINE PAOLA

2015-2016

122

Tabla de contenidos

I.Emocional…………………………………………………………………

….

1

Definición…………………………………………………………………. 4

Autoconocimiento…………………………………………………………. 6

Técnica 1…………………………………………………………………. 8

Técnica 2…………………………………………………………………. 1

0 Técnica 3…………………………………………………………………. 1

2 Autocontrol………………………………………………………………… 1

4 Técnica 1…………………………………………………………………. 1

5 Técnica 2…………………………………………………………………. 1

6 Técnica 3…………………………………………………………………. 1

8 Técnica 4…………………………………………………………………. 2

0 Técnica 5…………………………………………………………………. 2

2 Automotivación……………………………………………………………. 2

3 Técnica 1…………………………………………………………………. 2

5 Técnica 2…………………………………………………………………. 2

6 Técnica 3…………………………………………………………………. 2

8 Empatía …………………………………………………………………… 2

9 Técnica 1…………………………………………………………………. 3

0 Técnica 2…………………………………………………………………. 3

1 Técnica 3…………………………………………………………………. 3

4 Técnica 4…………………………………………………………………. 3

5 Acertividad………………………………………………………………… 3

7 Técnica 1…………………………………………………………………. 3

8 Técnica 2…………………………………………………………………. 4

0 Técnica 3…………………………………………………………………. 4

2 Técnica 4…………………………………………………………………. 4

3 Referencias de Utilidad……………………………………………………. 4

4 Bibliografìa 4

5

123

El concepto de inteligencia emocional se refiere a

las capacidades y habilidades psicológicas que

implican el sentimiento, entendimiento, control y

modificación de las emociones propias y ajenas.

Una persona emocionalmente inteligente es aquella

capaz de gestionar satisfactoriamente las emociones

para lograr resultados positivos en sus relaciones

con los demás.

Lee todo en: Concepto de Inteligencia emocional -

Definición y Concepto

http://concepto.de/inteligencia-

emocional/#ixzz3ywXajume

La Inteligencia Interpersonal

implica entender y comprender las

emociones de los otros y tener la

habilidad de reaccionar según el

estado anímico del otro, mientras

que la Inteligencia Intrapersonal se

refiere a la comprensión de las

propias emociones, de tenerlas en

cuenta al momento de tomar

decisiones y ser capaz de regular

las emociones según la situación.

Lee todo en: Concepto de

Inteligencia emocional - Definición

y Concepto

http://concepto.de/inteligencia-

emocional/#ixzz3ywYM1fq1

Existen ciertos

componentes o

habilidades:

Autoconocimiento

Autocontrol

Automotivación

Empatía

Asertividad
Recuperado de:

http://concepto.de/inteligencia-emocional

http://concepto.de/inteligencia-emocional/#ixzz3ywXajume
http://concepto.de/inteligencia-emocional/#ixzz3ywXajume
http://concepto.de/inteligencia-emocional/#ixzz3ywXajume
http://concepto.de/inteligencia-emocional/#ixzz3ywXajume
http://concepto.de/inteligencia-emocional/#ixzz3ywYM1fq1
http://concepto.de/inteligencia-emocional/#ixzz3ywYM1fq1
http://concepto.de/inteligencia-emocional/#ixzz3ywYM1fq1
http://concepto.de/inteligencia-emocional/#ixzz3ywYM1fq1
http://concepto.de/inteligencia-emocional/#ixzz3ywYM1fq1
http://concepto.de/inteligencia-emocional

124

Se manifiesta en contactar con los propios sentimientos, discernir estos sentimientos

y orientar la conducta.

 Autoconocimiento

 Autocontrol

 Automotivación

125

Es la imagen y percepción que tenemos de nosotros mismos. Si queremos

profundizar en las dimensiones que lo componen podríamos citar las palabras de

J. González Pérez y Mª J. Criado del Pozo:

“El autoconocimiento es aquello que pensamos que somos, la

representación de sí mismos, que incluye la opinión sobre cómo es uno

(aspectos corporales de apariencia y habilidades físicas, psicológicas,

afectivas y sociales), sobre la propia conducta o sobre las posibilidades y

capacidades personales (en el presente y en el futuro).”

 Es decir se enfoca en reconocer y manejar los propios estados internos, impulsos

y recursos, para cambiar o frenar emociones evitando que las situaciones de la

vida sean un problema

¿PARA QUÉ NECESITAMOS UN BUEN AUTOCONCEPTO?

a) En el ámbito académico:

Si a un alumno que tiene bajo o mal concepto de sí mismo como estudiante le sale

bien un examen, probablemente pensará: “mira qué suerte he tenido, pero ya

veremos cómo me sale el próximo”, es decir, que no atribuye el éxito a sí mismo

sino a la suerte, factor externo. En cambio, un alumno con autoconcepto positivo

pensará “me ha salido bien, es lo que esperaba, porque es lo que me suele ocurrir”

y si le preguntáramos por su próximo examen, seguramente nos diría: “si todo

sigue igual, espero resultados semejantes”, lo que nos parecería una respuesta

sensata, que además, demuestra confianza en sí mismo.

Sirven además para mejorar la imagen que tenemos de nosotros mismos.

Favorecen la introspección. Definimos el auto concepto personal como el

conjunto de conocimiento y actitudes que cada uno tenemos sobre nosotros. El

126

reconocimiento del propio estado anímico o sentimental y el simple hecho de

compartirlo y expresarle ante el grupo, elimina en parte ansiedades y frustraciones

produciendo un clima relajado y gratificante. Sentirse a gusto con uno mismo

predispone mejor a entablar una buena relación con el grupo. Reconocer, los

propios complejos, reales o imaginados, es eliminar problemas.

b) En el ámbito personal:

A la hora de elogiar a otra persona diciéndole: “qué bien te veo, qué buen aspecto

tienes” es posible que la persona que estuviera contenta con su aspecto físico

aceptara el elogio, lo agradeciera y reconociera. Por el contrario, el mismo elogio

dirigido a una persona descontenta con su físico no sería recibido igual y quizá

nos contestara: “qué va, ya me gustaría”.

127

TÉCNICA Nº1:

ESTO SOY YO

“Conocer a bien a los otros es inteligente, conocerse bien a sí mismo, es sabiduría”

Einstein

Objetivo:

Desarollar la conciencia emocional

 Reconocer las propias emociones y sus efectos.

Desarrollo :

Les vamos a pedir que se dibujen en una hoja sin utilizar formas de figura humana. ¿De

qué otra forma podemos definir nuestro Yo?

Es probable que en un principio se sientan bloqueados. Nos preguntarán, nos pedirán que

ampliemos la propuesta pero debemos dejar que vayan pensando por sí mismos cómo

pueden definir sus cualidades, su personalidad, su estilo sin utilizar para ello el dibujo de

una figura humana.

Este dibujo en un primer momento lo vamos a explicar a otra persona cualquiera de la

clase. Nuestra compañera o compañero hará la presentación de nuestro retrato al resto de

la clase.

No es tan sencillo como parece. Necesitarán su tiempo. En un principio se suelen animar

a dibujar aquello que les gusta pero lo que buscamos es más. Buscamos metáforas de sus

actitudes, capacidades, intereses.

Aplicación :

En la evaluación lo primero que podemos preguntar es cómo se han sentido cuando otra

persona habla de ellos mismos. ¿Están contentos con el resultado final? ¿Faltaba algo?

¿Sobraba algo?

Recomendaciones

Es recomendable mencionar que no se puede establecer una verdadera evaluación y un

verdadero diálogo si no estamos sentados en círculo. El diálogo no es sólo con la persona

que dirige la técnica, es con toda la frase y para eso es necesario comunicarse cara a cara

y no hablando a la espalda de muchos otros compañeros.

Conclusiones

Con esta técnica el alumno será capaz de poder reconocer sus propio ser y de tomar en

cuenta su conciencia emocional

128

TÉCNICA Nº2

YO EN CINCO PARTES

“Conócete Acéptate Supérate” (Agustín De Hipona)

Objetivos:

Promover el desarollo de la autoevaluación.

Reconocer los propios recursos interiores, habilidades y límites.

Desarrollo :

Cada persona participante toma una cartulina. Lo dobla en cuatro partes y rellena, con

letra grande y clara, en cada uno de los apartados la respuesta a las siguientes propuestas:

 mi comida favorita

 mis vacaciones ideales

 mi inolvidable libro o película

 mi animal de compañía preferido

 mi deporte favorito

Aplicación :

Damos un tiempo para que completen lo que se pide y a continuación nos movemos por

el aula mostrando lo que hemos escrito.

Podemos hacer que se vayan levantando por filas y se desplacen por los pasillos entre las

mesas con orden y tranquilidad dejando que las personas todavía sentadas vayan leyendo

lo que se ha escrito. Cuando se llega al final del recorrido volvemos a tomar nuestro sitio

evitando que haya demasiadas personas de pie en un mismo momento.

Esta puede considerarse como una de las primeras actividades en la que se necesita

levantarnos de nuestro sitio y movernos por el aula. Podemos hacer que se vayan

levantando por filas y se desplacen por los pasillos entre las mesas con orden y

tranquilidad dejando que las personas todavía sentadas vayan leyendo lo que se ha

escrito. Cuando se llega al final del recorrido volvemos a tomar nuestro sitio evitando que

haya demasiadas personas de pie en un mismo momento.

Si este deambular en silencio observando lo que han escrito el resto de compañeros

transcurre con normalidad habremos descubierto información y posibles coincidencias

con la gente con la que vamos a compartir curso.

Una vez vistos todas las cartulinas nos sentamos y hablamos de las dudas que hemos

129

tenido al tener que elegir sólo un elemento.

Recomendaciones

Evitar que haya demasiadas personas de pie en un mismo momento.

Controlar que la actividad se realice en sigilo y orden

Tendremos bien presente cómo se realiza este proceso que en sí mismo ya que es

verdaderamente constructivo.

Conclusiones

Es una técnica que nos servirá para comentar coincidencias y sorpresas. Un tiempo para

fomentar la participación, la escucha, la comunicación y la autoevaluación al saber re

descubrir nuestros gustos e intereses personales

130

TÉCNICA Nº3:

EL CARTEL

Objetivo:

Identificar, analizar el propio valer y sus facultades por medio del desarollo de su

confianza

Desarrollo :

Cada alumno tendrá una cartulina y en ella plasmará con una palabra su manera de ser,

puede acompañarla de un dibujo o caricatura que le ayude a sintetizar mejor.

Lo harán en silencio y en secreto. Si alguien acaba antes, da la vuelta a la cartulina y se

pone a hacer otra cosa como leer o dibujar, en espera de los demás.

Finalizados los carteles todos se colocan en círculo y a una señal dan la vuelta a la

cartulina. Libremente leen y hacen comentarios a los carteles de los demás y a los suyos,

formulan preguntas o sugerencias.

Escribir o dibujar el nombre de un animal o planta, que mejor represente su manera de

ser.

Quizá pudiera ser una marca de coche o de moto, o una prenda de vestir o un mueble.

Una comida o una bebida. Nombres de compañeros con los que tiene una identidad

común.

Con qué actor o líder se identifican.

Hacer un cartel tipo spot publicitario de las cosas que a uno le gusta más hacer.

En cada ángulo de la cartulina pueden escribir: en los ángulos superiores 4 virtudes que se

otorgan y en los inferiores 4 defectos.

Recomendaciones :

La razón de pedir silencio y que cada uno lo haga en secreto es para mantener la

originalidad en cada cartel.

Conclusiones:

Con el perfeccionamiento de esta técnica se lograra una introspección profunda con cada

uno de los estudiantes permitiéndoles el desarrollo de su confianza frente a sus demás

compañeros.

131

Técnicas Avances Observaciones Conclusiones Recomendaciones

“ESTE SOY

YO”

“YO EN

CINCO

PARTES”

“EL CARTEL ”

132

Autocontrol

El autocontrol podría definirse como la capacidad para poder dirigir la propia

conducta en el sentido deseado, y desde este punto de vista se relaciona con

prácticamente cualquier cualidad humana.

El niño de cero a seis años, no tiene desarrollado el autocontrol de su conducta,

pues en los primeros años actúa por impulso y deseos inmediatos, le cuesta trabajo

inhibir su conducta y ante un “no lo hagas”, se mostrará desinteresado o

negativista, hasta el punto de que muchos adultos piensan que se trata de una

respuesta de desobediencia intencionada. Pero esto no es así, es solo producto de

que su desarrollo aún no le permite el control voluntario de su conducta.

Se necesitan varias adquisiciones en el desarrollo de los procesos psíquicos para

que el niño logre controlar su conducta de forma voluntaria, como es, por

ejemplo, la comprensión del lenguaje adulto, lo cual le ha de facilitar la regulación

de su comportamiento.

Por otro lado, el incipiente desarrollo de la voluntad, hace que ya en la segunda

mitad de este período y casi finalizándose, se produzca una adquisición muy

importante: el niño aprende a subordinar motivos, por ejemplo, que si quiere jugar

debe primero hacer sus deberes escolares. Esto es un largo proceso, en el que

primero cumple lo que el adulto le dice por agradarlo, pero donde en realidad no

hay aún la interiorización de la necesidad de hacerlo por el beneficio que esto le

reporta a él y a los demás. Con una educación adecuada finalmente el niño logra

esta interiorización, entonces si es posible hablar de que existe un autocontrol.

¿PARA QUÉ NECESITAMOS UN BUEN AUTOCONTROL?

Trabajar el autocontrol es necesario para preparar al niño para su enseñarle a que

espere su turno en una fila, a no hablar todos a la misma vez.

Es muy importante que aprenda a priorizar y cumplir algunas tareas y trabajos por

encima de otras cosas más agradables para él, por ejemplo, el juego, internet o

pasatiempos. También debe aprender a escuchar atentamente. El autocontrol de la

conducta puede trabajarse en todas las actividades que realiza el niño tanto en la

escuela infantil como en el hogar, y cualquier oportunidad es buena para hacerlo

133

Técnicas Autocontrol

TÉCNICA Nº1:

RUEDA DE OPCIONES

Objetivo:

Mantener bajo control las emociones y los impulsos perjudiciales.

Desarrollo :

Consiste en crear junto al estudiante una rueda con opciones de cosas que él puede

hacer para calmarse cuando se siente enojado frustrado. Esta rueda en forma de pastel se

dibuja sobre una cartulina y en lo que sería cada «rebanada» o «porción» se dibuja o

pega una imagen de las opciones que el niño haya mencionado: Por ejemplo: tomarme

unos minutos a solas, expresar con palabras cómo se siente, dibujar, contar hasta diez,

saltar, pintar, tocar un instrumento musical .

Recomendaciones :

Las opciones deben ser acciones válidas y que respeten la integridad de los estudiantes.

Al igual que en las otras técnicas es necesario mencionar que los resultados son a largo

plazo, es necesario perseverancia y paciencia

Conclusiones:

Al desarrollar esta técnica se lograra un Autodominio en el control de emociones de los

estudiantes.

134

TÉCNICA Nº2:

“Mi turno esperaré”

Objetivo:

Establecer normas de honestidad e integridad

Desarrollo :

La actividad consiste en un juego de movimiento, dirigido a consolidar en los niños el

autocontrol de algunos comportamientos. En una primera parte, el educador explica el

juego y sus reglas, en una segunda se llevan a cabo el juego, y en una parte final se

analiza en el grupo los resultados de la actividad.

El educador explica a los niños en qué consiste el juego así como sus reglas.

Organización:

El educador ha de formar varios grupos en hileras, con igual cantidad de niños, situados

detrás de una línea de salida; frente a esta y a dos metros, trazar la línea de llegada.

Se ha de situar o dibujar en el espacio enmarcado por las dos líneas y frente a cada

grupo, figuras pequeñas (círculos, triángulos, cuadrados), cerca una de otra, para que los

niños puedan saltarlas.

A la orden del educador, el primer niño de cada hilera saltará con ambos pies entre los

espacios y sin pisar la figura. Al arribar a la línea de llegada se sentará y esperará a que

el resto de sus compañeros realice la actividad.

Reglas:

1.-Ganará el grupo que mejor y primero realice la actividad.

2.-No se puede salir a realizar el salto hasta que el compañero no esté sentado

2ª Parte

Consiste en la realización del juego por los niños, en el que el educador ha de procurar

que se ajusten a las reglas y no se salten las reglas.

135

Recomendaciones :

Se realiza una conversación para valorar el juego, en la que el educador tratará de que

los niños por sí mismos saquen sus propias conclusiones.

Aquí aprovechará el educador para enfatizar que el que no sabe esperar perderá siempre

el juego, esto sucede en muchas cosas en la vida, que las personas se apuran y luego las

cosas no le salen bien, además de violar el derecho de los demás.

Se estimulará a los ganadores, como un grupo que no solo hizo bien los movimientos

orientados sino que supo esperar su turno.

Conclusiones:

Los estudiantes aprenderán a esperar su turno, como una forma de regulación de la

conducta, además se desarrollará la confiabilidad

136

TÉCNICA Nº3:

“¿Qué harías tú?”

Objetivo:

Aceptar la responsabilidad de desempeño personal.

Desarrollo :

El educador leerá a los estudiantes las situaciones críticas siguientes:

1.-Leonor estaba en una fila para comprar la comida que le encargó su abuelita, pero ella

estaba apurada porque quería ir a jugar con su amiga Elena, entonces se le ocurrió que

fingiendo un dolor de estómago las personas la dejarían pasar primero, y así fue.

2.-Juan quería jugar, sus amigos lo estaban esperando y él fue en busca de ellos, pero

cuando atravesaba el umbral de la puerta de su casa su mamá lo llamó y le dijo que

primero tenía que hacer los deberes escolares, a Juan le molestó tanto que dijo cosas que

enfadaron mucho a su mamá.

3.-Teresa y Lucía conversaban en el patio de la escuela, una niña le contaba a la otra que

su mamá la había castigado injustamente porque todos los días tenía que llamarla

insistentemente para que se duchara y ella no quería dejar el juego para irse a duchar.

4.-Estaban en la estación del metro dos maestras, una de ellas estaba muy disgustada

porque no lograba que sus niños se pusieran de acuerdo y todos querían hablar a la vez,

entonces se formaba un tremendo alboroto en las actividades.

Estas situaciones son solo un ejemplo, el educador podrá crear otras de acuerdo con las

características de su grupo.

Recomendaciones :

Los estudiantes deberán realizar un análisis de estas situaciones y exponer sus criterios

sobre qué harían o hacen ellos ante situaciones semejantes.

El educador resumirá la actividad refiriéndose a la necesidad del autocontrol de la

conducta en esas y otras situaciones.

Conclusiones:

Al desarrollar esta técnica se lograra descubrir la cautela que poseen los estudiantes al

juzgar distintas situaciones conflictivas.

137

TÉCNICA Nº:4

“YO, EN TODAS PARTES ”

Objetivo:

Desarrollar la flexibilidad para reaccionar ante los cambios

Desarrollo :

Convivencia y participación grupal a través de la demostración de diferentes escenarios

de participación

Mostrar a los estudiantes distintos escenarios de cambios:

De escuela.

De maestra/o,

Nuevos compañeros,

De ciudad

Nuevos conocimientos

 Por medio de gráficos y carteles realizados por los estudiantes que representen estos

cambios, Se expondrá como ellos se sintieran al experimentar estas distintas situaciones

de cambio hacienda preguntas como

Que es lo que sentiría al experimentar este cambio

Como reaccionaria si..

 En cuanto tiempo consideras que pudieras adaptarte a ese cambio

Recomendaciones :

Dar un tiempo límite por cada situación presentada , discutir de manera grupal como se

sintieron al desarrollar la técnica

Es recomendable realizar la técnica colocando a los estudiantes en círculo.

Conclusiones:

 Con el desarrollo de esta técnica se potencializara la capacidad de adaptabilidad en los

estudiantes.

138

TÉCNICA Nº:5

“Creemos un cuento”

“La creatividad es la inteligencia divirtiéndose ”

Objetivo:

Desarrollar en los estudiantes el estar abierto, bien dispuesto para las ideas, los enfoques

novedosos y la nueva información.

Desarrollo :

Consiste en iniciar una narración con dos pequeñas frases ("érase una vez un niño

llamado Pablo que salió una mañana a navegar en un barco"). El siguiente participante

debe continuar el relato con otras dos nuevas frases que continúen el hilo de la historia

("cuando estaba en alta mar, divisó a lo lejos una isla desierta") y así de forma sucesiva.

Poco a poco, entre todos conseguirán crear un divertido cuento para el que solo habrán

necesitado derrochar imaginación

Recomendaciones :

Las ideas no deben repetirse en los estudiantes, al finalizar la técnica el cuento se deberá

anotar y leer frente a todos los estudiantes

Conclusiones:

Además de fomentar el espíritu creativo y la imaginación de los estudiantes, los juegos

grupales les ayudan a desarrollar otras habilidades, como la expresión oral y la memoria.

139

Cuadro de resultados Autocontrol

Técnicas Avances Observaciones Conclusiones Recomendaciones
“RUEDA

DE

OPCIONES”

“MI TURNO

ESPERARÉ”

“QUE

HARÍAS

TÚ”

“YO EN

TODAS

PARTES”

“CREEMOS

UN

CUENTO ”

140

La motivación está presente en todas las funciones de la vida: actos simples, como

el comer que está motivado por el hambre, la educación está motivado por el

deseo de conocimiento. Pero cuando hablamos de automotivación es algo

diferente ya que es la motivación hacia uno mismo.

Auto motivarse es darse a uno mismo las razones, impulso, entusiasmo e interés

con el que provocar una acción específica o un determinado comportamiento. Es

INFLUIR en tu estado de ánimo para que así puedas proceder de una manera

precisa y efectiva en un aspecto de tu vida. Con esta habilidad tendrás una fuerza

interna que será como un motor potente que te impulsará constantemente hacia

adelante, una fuerza real que hace que produzcas en ti la energía vital necesaria

para realizar esfuerzos extraordinarios y lograr un determinado objetivo o meta.

Alguien que sea incapaz de comprender la importancia de la automotivación y que

no la aplica acabará siendo como la gran mayoría de personas. Es fundamental

que cualquier persona que busque mejorar, dirigir, gobernar y gestionar su vida,

necesite auto motivarse y entender las consecuencias positivas que ello trae.

Se refiere a las tendencias emocionales que guían o facilitan el cumplimiento de

las metas establecidas.

Parte de "la capacidad de motivarse uno mismo", siendo la aptitud maestra para

Goleman, aunque también interviene e influye "la motivación de los demás".

"...Los verdaderos buenos resultados requieren cualidades como perseverancia,

disfrutar aprendiendo, tener confianza en uno mismo y ser capaz de sobreponerse

a las derrotas". Esta actitud es sinérgica, por lo cual, en el trabajo en equipo,

motiva a los demás a perseverar con optimismo el logro de objetivos propuestos.

Los deportistas de elite, como nuestro marchista Jefferson Pérez, llevan, muchas

veces desde la infancia, una vida que la mayoría de nosotros no resistiría ¿Qué es

lo que hace que alguien sea capaz de entrenar incansablemente durante años?

http://www.monografias.com/trabajos28/saber-motivar/saber-motivar.shtml
http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml#infanc

141

La auto motivación es lo que nos permite hacer un esfuerzo, físico o mental, no

porque nos obligue nadie, sino porque queremos hacerlo. Muchas veces no

sabemos bien lo que queremos, o sabemos muy bien lo que no queremos.

Aprender a plantear objetivos y saber que es lo que de verdad queremos es, por

tanto, el primer paso.

Naturalmente, una vez que tengamos nuestro objetivo necesitamos un plan de

acción. Aprender a establecer objetivos no basta, esos objetivos tienen, además,

que ser viables y nosotros necesitamos saber que pasos tenemos que dar para

poder alcanzarlos.

http://www.monografias.com/trabajos5/moti/moti.shtml#desa
http://www.monografias.com/trabajos7/plane/plane.shtml

142

TÉCNICA Nº1:

“El equipo ideal.”

Objetivo:

Organizar a los estudiantes con los objetivos de un grupo u organización.

Desarrollar el compromiso grupal por medio de la autovaloración

Desarrollo :

En cartones o tarjetas de un color, cada participante debe enumerar cinco fortalezas

individuales. En tarjetas de otro color, describir cinco características de las personas con

quienes trabaja bien en equipo.

Se juntan luego las tarjetas de todos y se analiza al "equipo real" frente al "equipo ideal".

Recomendaciones :

Puede dibujarse o escribirse cómo es cada uno, y discutir acerca de las diferencias.

Conclusiones:

 Esta técnica permite reflexionar sobre fortalezas y debilidades de los individuos y la

necesidad de unirse en equipo para potenciar recursos.

143

TÉCNICA Nº2:

“Lo que bien comienza, bien termina.”

Objetivo:

Desarollar el afan orientador de mejorar o responder a una norma de excelencia

Desarrollo :

Lograr que las primeras horas del día sean lo más positivas posible. Lo queramos o no, todo lo

que pase desde el momento en que nos levantamos hasta que llegamos a la escuela por las

mañanas, tendrá una influencia directa sobre nuestro nivel motivacional. El maestro presentara

una serie de gráficos y cada estudiante dirá como se siente al ver cada imagen.

Las imágenes consistirían en :

Una persona despertándose

Desayuno con la familia

Una tarde con los amigos

Un paseo familiar

Un día festivo (cumpleaños)

Después de analizar cada imagen se dirá al estudiante que anote lo que siente al ver esas

imágenes y tatar de generar esos sentimientos de entusiasmo durante todo el día incluso en

situaciones difíciles

Recomendaciones :

Realizar la técnica individualmente.

Tener claro la situación personal, familiar y social de cada estudiante

Todas las imágenes deben provocar sentimientos positivos en los estudiantes

Conclusiones:

Al desarrollar esta técnica en los estudiantes lograremos que los mismos tengan afán de triunfo

y la capacidad que tienen para motivarse internamente en cualquier momento.

144

TÉCNICA Nº3:

“Mi reto es”

Objetivo:

Promover la iniciativa en cada uno de los estudiantes

Desarrollo :

Retar a los estudiantes a realizar varias acciones que el educador tendrá anotado en una libreta

de notas.

Te reto a aprenderte la tabla del 5 en un minuto

Te reto a leer este poema sin pausas

Te reto a copiar este dictado con tu mano izquierda o derecha depende del dominio motriz que

tenga el estudiante

Se cumple un reto y se ira avanzando de menos a más en sentido ascendente

Recomendaciones :

En términos generales a los niños les gustan los retos, cuando se desafían a la realización de

una actividad en la que el mejor se pueda destacar, ellos encontrarán motivación y esto les

llevará al logro de la realización de las tareas asignadas.

 La técnica se puede trabajar individualmente y en grupo

Los retos no deben afectar la integridad de los estudiantes.

Se pude realizar al inicio o finalización de las clases regulares

Conclusiones:

Con esta técnica se podrá observar la iniciativa de cada estudiante para cumplir los retos que

se le pide.

145

TÉCNICA Nº4:

“Foros de discusión o debate”

Objetivo:

Promover la iniciativa en cada uno de los estudiantes

Desarrollo :

Construir temas de interés con los alumnos cada uno defenderá su punto de vista la educadora

será quien pone el tema de discusión

Los estudiantes sabrán todos los temas y tendrían que preparase plenamente en cada uno de

ellos

Se sentaran e forma de un circulo con mesas en el centro

Se dará un tiempo de 5 minutos para la defensa de cada tema

Pueden ayudar materiales de apoyo como imágenes.

Al final de la presentación de cada estudiante se dará una conclusión global

Recomendaciones :

Si se da una discusión la moderadora es decir la educadora tendrá la obligación de calmar y

buscar un punto neutro en los estudiantes

Los estudiantes escogerán los temas de discusión

Conclusiones:

 Con esta técnica se podrá observar la tenacidad para buscar el objetivo pese a los obstáculos

y reveses que se les presente a los estudiantes.

146

Técnicas Avances Observaciones Conclusiones Recomendaciones
“EL EQUIPO

IDEAL ”

“LO QUE

BIEN

COMIENZA

BIEN

TERMINA ”

“MI RETO

ES”

“FORO DE

DISCUSIÓN O

DEBATE”

147

Se determina por la capacidad de liderazgo, la aptitud para relacionarse, mantener

amistades y solucionar problemas sociales.

 Empatía

 Asertividad

148

La empatía es la habilidad para entender las necesidades, sentimientos y

problemas de los demás, poniéndose en su lugar y de esta manera poder responder

correctamente a sus reacciones emocionales. De acuerdo al modelo, la

competencia emocional de empatía se logra cuando combinamos a nivel

intelectual la escucha activa, a nivel emocional la comprensión ya nivel

conductual la asertividad. Quien es empático desarrolla la capacidad intelectual

de vivenciar la manera en que siente la otra persona, lo que le facilita la

comprensión del porqué de su comportamiento y le faculta para mantener un

diálogo con el otro con un estilo de interacción positivo para ambos, respetando lo

que piensa y siente cada uno y buscando acuerdos de mutuo beneficio. Por ello,

La empatía: La clave para conectar con los demás María Julieta Balart Gritti,Socia

Directora de Ágama Consultoría y Aprendizaje, S.L.

Las personas empáticas suelen tener más éxito social, ya que la empatía facilita

las relaciones interpersonales, la negociación, la capacidad de persuadir y el

desarrollo del carisma.

149

TÉCNICA Nº1:

Me pongo en tu lugar.

Objetivo:

Percibir los sentimientos y perspectivas ajenas e interesarse activamente por los demás.

Desarrollo :

Se preparan tarjetas en las que anotamos diferentes personajes (papá, mamá, abuelo, profe,

policía, médico, dentista, conductor, tendero.) y también preparamos material para

disfrazarnos. Repartimos una tarjeta a cada uno de los niños y niñas y les explicamos que

tenemos que transformarnos en aquello que nos ha tocado, tenemos que pensar bien como

va vestido, como se mueve, como actúa normalmente.

Recomendaciones

Todos los estudiantes tienen que participar basados en un tiempo determinado

Conclusiones:

 Con esta técnica se podrá desarrollar entre los estudiantes el sentido de comprender a los

demás.

150

TÉCNICA Nº2:

LA RUEDA DE LA VERDAD

Objetivo:

Percibir las necesidades de desarrollo de los demas y fomentar su capacidad

Desarrollo :

El tutor/a comenzará leyendo y explicando los objetivos de la sesión y luego las preguntas

que van a trabajar por si hay alguna que el alumnado quiera cambiar.

El tutor/a repartirá las preguntas del documento anexo y un folio en blanco mientras les

pide que cojan un bolígrafo y que vayan retirando las mesas y formando un círculo grande

y otro más pequeño dentro.

Una vez colocados en círculos y mirándose unos a otros se les pide que con la pareja que

tengan enfrente comiencen a preguntarse la primera de las cuestiones escritas. Una vez

contestadas por ambos se rota y con el compañero que se tiene ahora delante se contesta la

2ª pregunta. Así se procede sucesivamente hasta terminar de rotar y de contestar a todas las

preguntas. Si se acabasen los compañeros antes que las preguntas se volverá a la 1ª. Las

respuestas se anotan en la hoja de preguntas. Para rotar a la vez, el tutor/a dará una palmada

y dejará unos dos minutos para responder cada pregunta.

La puesta en común consiste en que cada alumno/a trate de responder a las preguntas en

función de las respuestas que le hayan dado y comprobar lo diferentes que somos en cuanto

a personalidad, intereses, vivencias, etc. El tutor/a preguntará aleatoriamente sobre las

preguntas del cuestionario y así tratarán las respuestas que han anotado.

ANEXO. Lista de preguntas:

* Ponte un adjetivo que comience por la misma letra de tu nombre.

* Si tuvieras que cambiarte el nombre, ¿cuál escogerías?

* ¿Quién es tu héroe preferido? ¿Por qué?

151

* ¿Quién es la persona que más ha influido e tu vida y por qué?

* ¿Qué recuerdas de cuando tenías 4 años?

* Las mejores vacaciones que has pasado han sido...

* Si te concedieran la posibilidad de estar una hora hablando con una persona famosa a tu

elección ¿a quién elegirías?

* Di una cosa que te haga feliz.

* ¿Cuál es tu programa favorito de televisión?

* Si tuvieras que llevarte a una isla desierta sólo tres cosas ¿qué te llevarías?

* Di uno o varios hobbies que tienes o prácticas.

* Si te dieran un premio que consistiera en ir a vivir un año al lugar de la Tierra que

quisieras, ¿dónde irías? ¿Por qué?

* Di una cosa buena que te haya sucedido hace poco.

* ¿Quién es tu mejor amigo?

* ¿Qué te gustaría ser de mayor?

* Si pudieras convertirte en animal, ¿en qué animal te convertirías? ¿Por qué?

* Si pudieras convertirte en cualquier otra persona del mundo, ¿en cuál te convertirías?

¿Por qué?

* Si pudieras cambiar algo del mundo, ¿qué cambiarías?

* ¿Cuál es la época de tu vida que recuerdas con más alegría? ¿Y la de más tristeza?

* Si te encontrarás un genio que te concediera 3 deseos, ¿qué le pedirías?

Recomendaciones :

En cuanto a su aplicación la actividad se realizará en el aula para que aprendan a mover el

material escolar sin molestar a las clases de al lado y asociar el mismo espacio con

actividades lúdicas.

Conclusiones:

Con esta actividad se pretende que los estudiantes aprendan a respetar a los/as demás

aunque piensen de forma diferente a ellos y así evitar posibles conflictos por intolerancia.

152

TÉCNICA Nº3:

PANTALLAS DE PROTECCION

Objetivo:

Preveer, reconocer y satisfacer las necesidades de los estudiantes

Desarrollo :

Se entregan al grupo fotos, imágenes, recortes de revistas en gran número y variedad. Se

invita a que cada miembro elija dos entre todas las expuestas. Por turno, quienes quieran

describen o explican a los/las demás el significado que para ellos/as tienen las fotos

elegidas. Por qué las han elegido, qué les sugiere o evoca, qué valores o ideas se reflejan en

la imagen.

En grupos que se conozcan muy bien también se puede pedir que los compañeros intenten

decir por qué uno ha elegido determinadas fotos.

Recomendaciones

La actividad es un medio para que el alumno hable de sus ideas, valores, creencias,

percepciones, elementos implicados directamente en la educación emocional. En la medida

en que conocemos más al otro, estamos en mayor disposición de entenderle, conocerle y

respetar sus ideas y estilo de vida.

Conclusiones:

Esta es una actividad preventiva dado que si conocemos con más detenimiento al

compañero/a, estamos posibilitando una mayor comunicación y por tanto una disminución

en la confrontación y aparición de los conflictos.

153

TÉCNICA Nº4:

LA COMUNIDAD DE VECINOS

Objetivo:

Cultivar las oportunidades a traves de personas diversas

Desarrollo :

Es necesario dividir la clase en diez grupos de cuatro o cinco alumnos/as cada uno. A cada

grupo se le entrega una ficha en la que figure el siguiente supuesto:

Terminada la construcción de un bloque de diez viviendas, los nuevos propietarios

acuerdan tener una primera reunión de toda la comunidad de vecinos, con el único fin de

conocerse y establecer entre todos unas normas basadas en el respeto, que favorezcan una

convivencia pacífica y cordial para el buen funcionamiento de la comunidad.

Propietarios: 11 A Una pareja sin niños. 11 B Una señora mayor con dos perros. 21 A Una

joven rockera. 21 B Un ciego y su hija. 31 A Una familia con tres niños pequeños. 31 B Un

pianista. 41 A Una familia gitana. 41 B Cuatro estudiantes universitarios. 51 A Un abuelo

bastante sordo. 51 B Andrés, un vigilante nocturno.

Después se explica a los alumnos/as que cada grupo va a ocupar un piso (el reparto de las

viviendas es mejor hacerlo al azar) y que deben intentar hacerse pasar por su propietario en

la reunión de la comunidad de vecinos, por lo que cada grupo-propietario deberá acudir con

una lista de al menos diez cosas que está dispuesto/a a hacer, para favorecer una buena

convivencia en la vecindad basada en el respeto. Es importante recordar a cada grupo, antes

de elaborar la lista, que deben imaginar cómo se comportaría, qué pensaría, qué costumbres

tendría, qué actitud tomaría, el propietario que les ha tocado.

154

Recomendaciones

Una vez terminado el trabajo en grupo (máximo 20 minutos), se elige un portavoz de cada

uno y se procede a realizar la reunión de la comunidad de vecinos, poniendo en común las

listas elaboradas. Una vez realizada la reunión de la comunidad de vecinos elaboran una

lista única entre todos los propietarios en la que aparezcan las normas de respeto para toda

la comunidad.

Tras la puesta en común, el profesor/a invita a los alumnos a comentar si ellos/as tienen

vecinos parecidos a alguno de los modelos propuestos, para ver las actitudes y el trato

mutuo entre esos vecinos y el resto de la comunidad.

Conclusiones:

Dialogar sobre la necesidad de respetar unas normas básicas de convivencia basadas en el

respeto a los demás, independientemente de las características y condiciones personales de

cada miembro de la sociedad.

155

Técnicas Avances Observaciones Conclusiones Recomendaciones
“ME PONGO

EN TU

LUGAR”

“LA RUEDA

DE LA

VERDAD ”

“PANTALLA

DE

PROTECCIÓN”

“LA

COMUNIDAD

DE VECINOS ”

156

La asertividad es la habilidad personal de comportamiento que nos permite

expresar nuestras opiniones, pensamientos y sentimientos de forma adecuada y en

el momento oportuno, sin faltar ni negar los derechos de las otras personas. Esta

habilidad implica dominar los siguientes puntos (según Ferran Salmurri -1991-):

1.- Saber expresar sentimientos y deseos, ya sean positivos o negativos, de una

forma eficaz, sin sentir vergüenza y sin desconsiderar los derechos del otro.

2.- Saber discriminar y diferenciar entre aserción, agresión y pasividad.

3.- Saber percibir las ocasiones en las que la expresión personal es adecuada.

4.- Saber defenderse sin agresión ni pasividad, delante las conductas inapropiadas

y poco cooperadoras de los otros.

¿Porque es importante desarrollar la asertividad?

Incrementa la autoestima en los estudiantes,

 La confianza en sí mismo

La satisfacción personal por hacer cosas.

 Mejora la posición social,

 La aceptación

 El respeto hacia los demás.

http://www.enciclopediasalud.com/articulos-enciclopedia/13792015-autoestima

157

TÉCNICA Nº1:

¿Y TÚ QUÉ HARÍAS?

Objetivo:

Implementar tacticas de persuacion efectiva

Desarrollo :

Reflexionar y realizar la hoja de actividades de forma individual, puesta en común

Plantilla de la actividad

Ante las situaciones que se exponen a continuación…..... ¿Tú qué harías?

1.- Estamos en una excursión. Después de comer hay un montón de desperdicios,

papeles, plásticos, ….....¿ tú qué harías?

2.- Después de comer en una excursión el profesor/a indica que hay que limpiar la zona.

Varios compañeros estáis recogiendo los restos que quedaron por el suelo, pero algunos

se hacen los remolones riéndose y haciendo burlas a los que trabajáis. ¿ Tú qué

harías?

3.- Estás en clase. Tienes que realizar una tarea que te ha pedido el profesor/a pero no te

concentras porque un grupo de compañeros están molestando y alborotando…... ¿ tú

qué harías?.

4.- Vas por la calle un grupo de amigos y amigas. Cruzas con una persona que tiene un

defecto físico. Uno de tus amigos empieza a hacer “chistes”, y a burlarse de ella

imitando su defecto…... ¿ Tú qué harías?

5- Estás en el recreo. Un compañero no tiene bocadillo porque se le hizo tarde y vino sin

158

desayunar. ¿ Tú qué harías?

6.- Estás en el recreo. Hay un amigo que todos los días te pide parte de tu bocadillo y

hace lo mismo con otros compañeros y compañeras. ¿ Tú qué harías?

Recomendaciones

Después de llenar la plantilla de actividades analizar con todos los estudiantes las distintas

respuestas.

Conclusiones:

 Con esta técnica se pretende reflexionar sobre situaciones de la vida diaria en la que o

bien es difícil saber cómo actuar correctamente o se sabe cómo actuar, pero es difícil hacer

las cosas como se piensan

159

TÉCNICA Nº2:

FRASES

ASESINAS

Objetivo:

Desarrollar la escucha abierta y transmitir mensajes comunicativos

Desarrollo :

Frases asesinas

- Contigo no se puede dialogar.

- No haces más que repetir y repetir.

- Eres un/a fantasma

- ¡Siempre haces lo mismo!

- De este asunto no entiendes absolutamente nada.

- Mira, no me enrolles.

- Dilo tú, que lo sabes todo.

- A veces, te preocupas más de los demás que de tu familia

- Estás loco/a; hazlo tú si quieres.

- No te quiero ver con ese/a sinvergüenza de amigo/a que tienes

- Pareces tonto/a, hijo/a. ¿Por qué no saludaste ayer?

- No me traigas a nadie a casa. ¡Vete tú a saber con qué compañías andas!

Mensajes yo

El mensaje yo es una comunicación respetuosa con la persona que tienes enfrente.

Comunicas sin reprochar nada a la otra persona. Sin embargo, los mensajes tú, suelen

atribuir a las otras personas las causas de tus comportamientos y opiniones. Se suelen

expresar con mandatos e imperativos. Con estos mensajes tus compañeros pueden sentirse

evaluados, controlados, culpados e injustamente tratados.

Para construir mensajes yo puedes seguir estos tres pasos:

1- Describir brevemente la situación o comportamiento que te disgusta o molesta.

Describe y no juzgues. Ej.: Levantáis mucho la voz y no logro escuchar lo que

dicen. Me siento molesto.

160

2- Describir las consecuencias o efectos que dicho comportamiento o sentimiento tiene

sobre ti (… y no logro escuchar los que dicen)

3- Expresar los sentimientos que ese comportamiento te causa (Me siento molesto)

Situaciones para producir mensajes yo y mensajes tú

- Tu amigo te dice que le acompañes a una tienda, pero tú prefieres quedarte en casa

viendo una película.

- Pepe hable en tono pasional cuando cree que tiene la verdad. Siempre trata de llevar

el agua a su molino.

- A la salida del instituto saludaste a tu amiga Juani y ella estaba enfadada y no te

contestó. Tú no sabías la razón de su malestar.

Recomendaciones

- Toma de conciencia de la forma en que nos dirigimos al semejante, habitualmente

atribuyéndole aspectos negativos (mensajes tú) que no facilitan la comunicación.

Para ello se presentará el listado de frases asesinas, proponiéndoles completar la

lista con otras frases que aporte el alumnado y posteriormente reflexionando sobre

si son adecuadas para la comunicación y por qué.

- El tutor explica en qué consisten los mensajes yo , y en parejas se ensaya la

producción de mensajes tú y mensajes yo a partir de situaciones simuladas

- En gran grupo se resumen las conclusiones pretendiendo que reflexionen sobre

ventajas e inconvenientes de cada uno de los mensajes vistos, facilidad o dificultad

para redactarlos, ayuda que nos pueden proporcionar para comunicarnos mejor…

Se les podría proponer que analizaran en la semana próxima todos los mensajes yo y los

mensajes tú que realizaran y la respuesta del interlocutor en cada caso

Conclusiones:

 Se pretende que los alumnos entiendan que para comunicarnos de forma eficaz y con

respeto hemos de ser capaces de hacer que se entiendan nuestros sentimientos, ideas e

intenciones. Con la utilización de los mensajes yo podemos hacer ver a la otra persona las

consecuencias de su comportamiento, como ha frustrado nuestras expectativas y nos

entristece, más que centrarnos en su comportamiento, o intentar culparle o acusarle.

161

TÉCNICA Nº3:

RATÓN LEÓN Y PERSONA

Objetivo:

MANEJAR Y RESOLVER DESACUERDOS

Desarrollo :

 Identificar los tres estilos de conducta con sus características.

Ratón: Estilo Pasivo: No sabe defender sus derechos y decisiones, ni actuar, ni

comunicarse de manera eficaz. Se acobarda, actúa según lo que los demás quieren

y eso le produce malestar.

León: Estilo agresivo; No defiende sus derechos y decisiones adecuadamente. No

respeta los de los demás. Se expresa avasallando a los demás o manipulándolos.

Reacciona con insultos o ridiculizando

Persona: Estilo asertivo; Sabe defender de forma eficaz y adecuada sus derechos

y decisiones, sin agresividad ni cobardía. Actúa desde criterios personales, expresa

sus pensamientos, convicciones y sentimientos, respetando los de los demás.

Recomendaciones

1. Realizar individualmente la actividad que aparece a continuación y que

pretende determinar si han quedado claras las características de los 3 estilos de

conducta. Posteriormente se corrige y comenta.

2. Por grupos de 3 personas, realizar una dramatización donde aparezca

representado uno de los 3 estilos de conducta. El resto intenta adivinar cuál es.

Conclusiones:

Esta actividad pretende que los alumnos identifiquen los 3 estilos de conducta, y una

vez realizadas las representaciones analicen ventajas e inconvenientes.

162

TÉCNICA Nº4:

DEFENDER LOS PROPIOS

DERECHOS

Objetivo:

Inspirar y guiar individuos o grupo

Desarrollo :

 El Profesor explica los tres estilos de conducta (pasivo, agresivo y asertivo) y sus

respectivas ventajas y desventajas, luego divide la clase en grupos de 3 ó 4 alumnos. A

cada uno de los grupos le corresponde preparar una de las situaciones que se presentan

a continuación utilizando uno de los tres estilos de comportamiento: agresivo, asertivo

y pasivo

1. Debes acercarte a las dos personas que están delante de ti en un evento público

(cine. teatro, etc.) para decirles que no puedes escuchar. Estas personas llevan

un buen tiempo hablando (estilo asertivo)

2. Tu grupo de compañeros se reúne en los recreos y en esta ocasión deciden

ofrecerte para que fumes. Pero a ti no te interesa.(estilo pasivo)

3. Uno de tus profesores acostumbra llegar tarde a clase, para reponer este tiempo

toma 10 min. del recreo. Tu grupo de amigos está incómodo con esta situación

y deciden hablar con el profesor. (estilo asertivo)

4. Tu compañero habitúa invadir con sus cosas tu mesa, dejándote poco espacio

para trabajar (estilo agresivo)

Recomendaciones

Se realizan las representaciones y después se hace una puesta en común en torno a los

siguientes puntos:

 ¿Cómo fue la representación de cada persona?

 ¿Cómo se sintió cada actor con su papel? ¿Se identificó con el estilo de

comportamiento representado?

 ¿Cuáles son las ventajas y desventajas del estilo de conducta representado en

cada situación?

163

Conclusiones:

Con esta técnica se busca que los alumnos conozcan las ventajas y desventajas de los

tres estilos de conducta, valorando el comportamiento asertivo como el más apropiado

en nuestra relación con las otras personas.

164

Técnicas Avances Observaciones Conclusiones Recomendaciones
“Y TÚ QUE

HARÍAS”

“FRASES

ASESINAS”

“RATÓN

LEÓN Y

PERSONA”

“DEFENDER

LOS PROPIOS

DERECHOS”

165

REFERENCIAS DE UTILIDAD (Resultados para el docente)

(al final poner lo que más ha servido las enseñanzas más relevantes)

Resultados de logro

Observación de la conducta

Recomendaciones

166

Bibliografía

AGUIRRE, Lucas (2001) “Departamento de orientación dinámica de grupos

centro de educación de personas adultas” cuenca

ALFAOMEGA,(2013). Educación emocional en la escuela: Actividades para

el aula, dirigidas a niños de 10a 11 años

 ALONSO Tapia, J., Motivar en la escuela, motivar en la familia, Morata, 2005.

ASOCIACIÓN Mundial de Educadores Infantiles

GILBERT, Ian, Motivar para aprender en el aula. Las siete claves de la

motivación escolar, Paidós, 2005

LÓPEZ, Luis, “Motivación en el aula”, Pulso, 2004.

MARINA, José Antonio, Los secretos de la motivación, Ariel, 2011.

ORTIZ, Tomás, Neurociencia y educación, Alianza Editorial, 2009.

TONUCCI, Francesco, Enseñar o aprender, Losada, 1996.

VAELLO, Joan, Cómo dar clase a los que no quieren, Graó, 2011.

Linkografía

https://elfilosofofileswordpress.com/2012/09/autoconocimiento.pdf

http://familia-padres-hijos/20150518/abci-autocontrol-infancia-tecnicas-

201505061708.html

http://waece.org/webpaz/bloques/pdf/autocontrol.pdf

http://www.monografias.com/trabajos34/inteligencia-emocional/inteligencia-

emocional.shtml

http://www.monografias.com/trabajos45/inteligencia-emocional/inteligencia-

emocional2.shtml#ixzz3jjxOiuVc

167

http://psicodiagnosis.es/areageneral/otros-temas/como-motivar-los-nios-a-

estudiar/index.php

http://www.inteligenciaemocional.org/actividades/inteligencia_exitosa3.htm25

168

6.7. Modelo Operativo

Cuadro 29. Modelo operativo.

Fases Metas Actividades Recursos Tiempo Resultados

Socializar

Manejo beneficios y buen

uso de la bitácora didáctica

para el desarrollo de los

componentes de inteligencia

emocional dentro de los

proyectos escolares con los

docentes.

Bases Teóricas de la

inteligencia emocional

y sus componentes

Socializar el concepto

generalidades

beneficios

componentes de la

bitácora didáctica

Organizacionales

Técnicos y Humanos

Computador

Diapositivas

Laptop

Proyector

Abril 2016 Que los docentes

conozcan y manejen

eficazmente la

bitácora didáctica

dentro de los

proyectos escolares

Planificar

Planificar el desarrollo de las

técnicas que constan en la

bitácora

Diseño del

cronograma de

actividades

Laptop

USB

Materiales de oficina

Abril 2016 Buenos resultados en

el momento de la

ejecución de cada una

de las técnicas

Ejecutar

Aplicar las Técnicas para el

Desarrollo de los

Componentes de la

Inteligencia Emocional

dentro de los Proyectos

Escolares con los estudiantes

Desarrollo de las

técnicas dentro de los

Proyectos Escolares

Bitácora didáctica

Materiales

respectivos para

cada técnica

Permanente

dentro de las

horas de los

proyectos

escolares

(al iniciar o al

finalizar)

Aumentar

progresivamente el

desarrollo de la

inteligencia emocional

de los estudiantes

Evaluar

Evaluar las técnicas

ejecutadas en la bitácora y

los logros obtenidos.

Evaluación de la

propuesta con

encuestas, entrevistas.

Cuestionario de

encuesta, entrevista

Ficha de observación

Permanente

Septiembre del

2016

 Óptimo desarrollo de

la inteligencia

emocional en los

estudiantes.
Elaborado por: Catherine Peñaherrera

169

6.8 ADMINISTRACIÓN DE LA PROPUESTA

Cuadro 30. Administración de la propuesta

RECURSOS

INSTITUCIONALES

RECURSOS

HUMANOS

RECURSOS

ECONÓMICOS

Escuela Isidro Ayora

Director

Comisión de proyectos

escolares

Docentes

Facilitadora

Estudiantes

Autofinanciamiento

$96

Elaborado por: Catherine Peñaherrera

170

6.9 PLAN DE MONITOREO Y EVALUACIÓN DE LA PROPUESTA

Cuadro 31. Plan de monitoreo y evaluación.

Preguntas Básicas Explicación

¿Qué evaluar? Elementos conceptuales, metodológicos y destrezas del

dominio de los componentes de la inteligencia

emocional a los maestros.

¿Por qué evaluar? 2. Para determinar la utilidad de la capacitación.

¿Para qué evaluar? 3. Para precisar la alternativa propuesta.

¿Con qué criterios? 4. Pertinencia, coherencia, efectividad, eficacia.

Indicadores 5. Cuantitativos y cualitativos

¿Quién evalúa? 6. Facilitadora de la Capacitación

¿Cuándo evaluar? 7. Al final de cada taller.

¿Cómo evaluar? 8. Mediante técnicas de reforzamiento positivo.

Fuentes de información 9. Bitácora didáctica.

¿Con qué evaluar? 10. Exhibiciones, dramatizaciones, ficha de preguntas

de retroalimentación reflexiva.
Elaborado por: Catherine Peñaherrera

171

BIBLIOGRAFÍA

ACUERDO MINISTERIAL Nº 041-14 del 11 de marzo de 2014 Ministerio de

Educación. Clubes escolares. Documento de Trabajo

ACUERDO MINISTERIAL del acuerdo Nº 052-14 en relación a clubes y lengua

extranjera – inglés.

AGUIRRE, Lucas (2001) “Departamento de orientación dinámica de grupos

centro de educación de personas adultas” cuenca

ALFAOMEGA, (2013). Educación emocional en la escuela: Actividades para el

aula, dirigidas a niños de 10a 11 años

 ALONSO Tapia, J. (2005). Motivar en la escuela, motivar en la familia, Morata,

AMERICAN PSYCHOLOGICAL ASSOCIATION, (APA)

ANDER Egg, Ezequiel. (Mexico. 2008), pp. 102-103 Claves para introducirse en

el estudio de las inteligencias múltiples; el potencial humano. Limusa.

Homosapiens.

ASOCIACIÓN Mundial de Educadores Infantiles

BAENA, Paz Guillermina. (Octubre 2003). Como desarrollar la inteligencia

emocional infantil. Guía para padres y maestros. Editorial trillas. Segunda

edición. Rodefi impresores.

BRUNER, Jerónimo. La importancia de la educación. Paidós, España, 1987

BURITICA, Jaime lady. (2004) Estrategias pedagógicas para el desarrollo de

habilidades cognitivas.

172

CÓDIGO DE LA NIÑEZ Y DE LA ADOLESCENCIA, Art. 44.

CONSTITUCIÓN POLÍTICA DE LA REPÚBLICA DEL ECUADOR, en la

Sección quinta Educación, Art.-16, Art.-28.

DICCIONARIO DE LA REAL ACADEMIA ESPAÑOLA

DOMINGO J. Gallego, 2000 “Las Emociones”

ENNA, Encuesta Nacional de la Niñez y Adolescencia de la Sociedad Civil

(2010).

GABEL, R. (2005). Inteligencia emocional: perspectivas y aplicaciones

ocupacionales. (U. ESAN, Ed.) Serie Documentos de Trabajo n. º 16, 10 -

12.

GARCÍA Fernández, M., & Giménez-Mas, S. (2010). La inteligencia emocional y

sus principales modelos: propuesta de un modelo integrador. Espiral.

Cuadernos del profesorado, 43-52. FERNÁNDEZ-Berrocal, P., & Ruiz, A.

D. (2008). La Inteligencia emocional en la Educación. (E. REVISTA

ELECTRÓNICA DE INVESTIGACIÓN, Facultad de Psicología.

Universidad de Málaga, Ed.) Psicoeducativa, 6 (2)(15), 421 - 436

GILBERT, Ian, Motivar para aprender en el aula. Las siete claves de la

motivación escolar, Paidós, 2005

GONZÁLEZ PÉREZ J. y CRIADO DEL POZO Mª J, (200) Autoconcepto / I.

Emocional Pág126-127

GOLEMAN, Daniel “Inteligencia Emocional” (1995)

HIGH LEVEL POLICY FORUM; (Sao Paulo –Brasil, 2014)

173

LABORATORIO REGIONAL DE EDUCACIÓN DE NORTWEST, (1876)

LEY ORGÁNICA DE EDUCACIÓN INTERCULTURAL, Art. 3. Literal a

LINEAMIENTOS Y ORIENTACIONES METODOLÓGICAS DE LOS

CLUBES ESCOLARES (Abril, 2014)

LINEAMIENTOS Y ORIENTACIONES METODOLÓGICAS DE LOS

CLUBES ESCOLARES (Abril, 2014, pag-8,9)

LÓPEZ, Luis, “Motivación en el aula”, Pulso, 2004.

MAINSTREAM SCIENCE ON INTELLIGENCE, (1994)

MARINA, José Antonio, Los secretos de la motivación, Ariel, 2011.

MAYER, “Inteligencia Emocional” (1997, pág. 10)

MINISTERIO DE EDUCACIÓN EXPUESTO EN SU DOCUMENTO DE

TRABAJO PARA CLUBES ESCOLARES (Abril; 2014 PAG-4)

MINISTERIO DE EDUCACIÓN DOCUMENTO DE TRABAJO DE LOS

CLUBES ESCOLARES; PÁG., 6 (Abril, 2014)

MINISTERIO DE EDUCACIÓN DOCUMENTO DE TRABAJO DE LOS

CLUBES ESCOLARES; PÁG., 11-13 (Abril, 2014)

MINISTERIO DE EDUCACIÓN. CLUBES ESCOLARES. DOCUMENTO DE

TRABAJO (Abril, 2014 PÁG- 15)

MORRIS, Ch (2001) “El Pensamiento”

174

ORTIZ, Tomás, Neurociencia y educación, Alianza Editorial, 2009.

OTONIEL. A, Oyarce (2005, PAG 45), El Proyecto Educativo Institucional

PANQUEVA. T, Javier (2006, PAG 89-90), el Proyecto Educativo Institucional

PANQUEVA. T, Javier; (2006, PAG 95-100)

PAREDES Aguirre, 1965 “La Creatividad como Estrategia Metodológica” pag-

185

PÉREZ, R. (2000). La Evaluación De Programas Educativos: Conceptos Básicos

Planteamientos Generales Y Problemática. Revista de Investigación Educativa,

18(2), 261-287.

REGLAMENTO A LA LOEI, Art. 3. Literal p

REGLAMENTO A LA LOEI Art. 46, numeral 8

REGLAMENTO A LA LOEI Art. 53. Deberes y atribuciones del Consejo

Ejecutivo.

REGLAMENTO A LA LOEI Art. 53, numeral 8

RIVIERA (2001) “Aspectos Elementales de la Neurobiología”

SPERRY, Roger 1830 neurofisiología “Principios de Lateralidad”

TAPIA,J., (2005). Motivar en la escuela, motivar en la familia, Morata,

TONUCCI, Francesco, Enseñar o aprender, Losada, 1996.

175

TORRELLES. Cristina, (Diciembre 2011 Pág. 15) Competencia De Trabajo En

Equipo: Definición y Categorización

VAELLO, Joan, Cómo dar clase a los que no quieren, Graó, 2011.

Linkografía

Antecedentes inteligencia emocional obtenido de:

http://repositorio.uta.edu.ec/jspui/handle/123456789/12679

http://repo.uta.edu.ec/browse?type=author&value=Guanoluisa+Quishpe%2C+Flo

ra+Germana

http://repositorio.uta.edu.ec/jspui/handle/123456789/12778

Asociación Mundial de Educadores Infantiles. Obtenido de Artículos:

http://waece.org/webpaz/bloques/pdf/autocontrol.pdf

Como motivar a los niños obtenido de:

http://psicodiagnosis.es/areageneral/otros-temas/como-motivar-los-nios-a-

estudiar/index.php

Enseñar o aprender, Losada, 1996. Obtenido de Artículos:

http://psicodiagnosis.es/areageneral/otros-temas/como-motivar-los-nios-a-

estudiar/index.php

El autocontrol técnicas en la infancia. Obtenido de Artículos:

http://abc.es/familia-padres-hijos/20150518/abci-autocontrol-infancia-tecnicas-

201505061708.html

El autoconocimiento en el aula (2012). Obtenido de Artículos:

https://elfilosofo.files.wordpress.com/2012/09/autoconocimiento.pdf

http://repo.uta.edu.ec/browse?type=author&value=Guanoluisa+Quishpe%2C+Flora+Germana
http://repo.uta.edu.ec/browse?type=author&value=Guanoluisa+Quishpe%2C+Flora+Germana
http://repositorio.uta.edu.ec/jspui/handle/123456789/12778
http://waece.org/webpaz/bloques/pdf/autocontrol.pdf
http://psicodiagnosis.es/areageneral/otros-temas/como-motivar-los-nios-a-estudiar/index.php
http://psicodiagnosis.es/areageneral/otros-temas/como-motivar-los-nios-a-estudiar/index.php
http://psicodiagnosis.es/areageneral/otros-temas/como-motivar-los-nios-a-estudiar/index.php
http://psicodiagnosis.es/areageneral/otros-temas/como-motivar-los-nios-a-estudiar/index.php
http://abc.es/familia-padres-hijos/20150518/abci-autocontrol-infancia-tecnicas-201505061708.html
http://abc.es/familia-padres-hijos/20150518/abci-autocontrol-infancia-tecnicas-201505061708.html
https://elfilosofo.files.wordpress.com/2012/09/autoconocimiento.pdf

176

Grupo SYNAPSIS. (2010). El arte de aprendizaje por la experiencia. (G.

SYNAPSIS, Editor) Recuperado el 01 de Octubre de 2013. Obtenido de:

http://synapsispatagonia.com/joomla/index.php?option=com_content&viearticle&

id=68&Itemid=67

La inteligencia emocional obtenida de:

http://www.monografias.com/trabajos34/inteligencia-emocional/inteligencia-

emocional.shtml

http://www.monografias.com/trabajos45/inteligencia-emocional/inteligencia-

emocional2.shtml#ixzz3jjxOiuVc

http://monografias.com/trabajos34/inteligencia-emocional/inteligencia-

emocional.shtml

http://concepto.de/inteligencia-emocional

http://www.inteligenciaemocional.org/actividades/inteligencia_exitosa3.htm25

LINEAMIENTOS de los clubes escolares. Obtenido de:

 www.cristorey.edu.ec/lineamientos.html

Problemas en la etapa escolar articulo obtenido de:

https://www.google.com.ec/search?q=problemas+en+la+etapa+escolar+en+ecuad

or&oq=problemas+en+la+etapa+escolar+en+ecuador&gs_l=serp.3...64550.72519

.0.72895.17.9.1.0.0.0.462.1339.0j4j1j0j1.6.0....0...1c.1.64.serp..10.5.1039.iRNFD

ZK6IpQ#

Propuestas para el bullying revista la hora

https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad

=rja&uact=8&ved=0ahUKEwjhrY3M_KAhVFLB4KHSzUCNsQFggbMAA&url

=http%3A%2F%2Fwww.lahora.com.ec%2Findex.php%2Fnoticias%2Fshow%2F

1101537587&usg=AFQjCNFZ90VmovRghu1HYjwV-

bgMOsJq9A&sig2=OB5g4pnSGcF62lC62LDXKw

http://synapsispatagonia.com/joomla/index.php?option=com_content&viearticle&id=68&Itemid=67
http://synapsispatagonia.com/joomla/index.php?option=com_content&viearticle&id=68&Itemid=67
http://www.monografias.com/trabajos34/inteligencia-emocional/inteligencia-emocional.shtml
http://www.monografias.com/trabajos34/inteligencia-emocional/inteligencia-emocional.shtml
http://www.monografias.com/trabajos45/inteligencia-emocional/inteligencia-emocional2.shtml#ixzz3jjxOiuVc
http://www.monografias.com/trabajos45/inteligencia-emocional/inteligencia-emocional2.shtml#ixzz3jjxOiuVc
http://monografias.com/trabajos34/inteligencia-emocional/inteligencia-emocional.shtml
http://monografias.com/trabajos34/inteligencia-emocional/inteligencia-emocional.shtml
http://concepto.de/inteligencia-emocional
http://www.inteligenciaemocional.org/actividades/inteligencia_exitosa3.htm25
http://www.cristorey.edu.ec/lineamientos.html
https://www.google.com.ec/search?q=problemas+en+la+etapa+escolar+en+ecuador&oq=problemas+en+la+etapa+escolar+en+ecuador&gs_l=serp.3...64550.72519.0.72895.17.9.1.0.0.0.462.1339.0j4j1j0j1.6.0....0...1c.1.64.serp..10.5.1039.iRNFDZK6IpQ
https://www.google.com.ec/search?q=problemas+en+la+etapa+escolar+en+ecuador&oq=problemas+en+la+etapa+escolar+en+ecuador&gs_l=serp.3...64550.72519.0.72895.17.9.1.0.0.0.462.1339.0j4j1j0j1.6.0....0...1c.1.64.serp..10.5.1039.iRNFDZK6IpQ
https://www.google.com.ec/search?q=problemas+en+la+etapa+escolar+en+ecuador&oq=problemas+en+la+etapa+escolar+en+ecuador&gs_l=serp.3...64550.72519.0.72895.17.9.1.0.0.0.462.1339.0j4j1j0j1.6.0....0...1c.1.64.serp..10.5.1039.iRNFDZK6IpQ
https://www.google.com.ec/search?q=problemas+en+la+etapa+escolar+en+ecuador&oq=problemas+en+la+etapa+escolar+en+ecuador&gs_l=serp.3...64550.72519.0.72895.17.9.1.0.0.0.462.1339.0j4j1j0j1.6.0....0...1c.1.64.serp..10.5.1039.iRNFDZK6IpQ
https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjhrY3M_KAhVFLB4KHSzUCNsQFggbMAA&url=http%3A%2F%2Fwww.lahora.com.ec%2Findex.php%2Fnoticias%2Fshow%2F1101537587&usg=AFQjCNFZ90VmovRghu1HYjwV-bgMOsJq9A&sig2=OB5g4pnSGcF62lC62LDXKw
https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjhrY3M_KAhVFLB4KHSzUCNsQFggbMAA&url=http%3A%2F%2Fwww.lahora.com.ec%2Findex.php%2Fnoticias%2Fshow%2F1101537587&usg=AFQjCNFZ90VmovRghu1HYjwV-bgMOsJq9A&sig2=OB5g4pnSGcF62lC62LDXKw
https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjhrY3M_KAhVFLB4KHSzUCNsQFggbMAA&url=http%3A%2F%2Fwww.lahora.com.ec%2Findex.php%2Fnoticias%2Fshow%2F1101537587&usg=AFQjCNFZ90VmovRghu1HYjwV-bgMOsJq9A&sig2=OB5g4pnSGcF62lC62LDXKw
https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjhrY3M_KAhVFLB4KHSzUCNsQFggbMAA&url=http%3A%2F%2Fwww.lahora.com.ec%2Findex.php%2Fnoticias%2Fshow%2F1101537587&usg=AFQjCNFZ90VmovRghu1HYjwV-bgMOsJq9A&sig2=OB5g4pnSGcF62lC62LDXKw
https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjhrY3M_KAhVFLB4KHSzUCNsQFggbMAA&url=http%3A%2F%2Fwww.lahora.com.ec%2Findex.php%2Fnoticias%2Fshow%2F1101537587&usg=AFQjCNFZ90VmovRghu1HYjwV-bgMOsJq9A&sig2=OB5g4pnSGcF62lC62LDXKw

177

Psicoactiva (1998-2013). ¿Qué es la inteligencia? Obtenido de Artículos:

http://www.psicoactiva.com/arti/articulo.asp?SiteIdNo=138

Revista la gaceta los clubes escolares en Cotopaxi artículo obtenido de:

http://www.lagaceta.com.ec/index.php?option=com_content&view=article&id=3

3755:los-clubes-escolares-son-espacios-de-

aprendizajeinteractivo&catid=94:pujili&Itemid=108&lang=es

https://www.google.com.ec/search?q=PEI+pdf&biw=1119&bih=528&source=ln

ms&sa=X&ved=0ahUKEwisiPq_29LKAhXIXh4KHdjpDggQ_AUIBigA&dpr=1.

2#

Técnicas Auto concepto obtenido de:

https://elfilosofofileswordpress.com/2012/09/autoconocimiento.pdf

Técnicas autocontrol obtenido de:

http://familia-padres-hijos/20150518/abci-autocontrol-infancia-tecnicas-

201505061708.html

Técnicas autocontrol obtenido de:

http://waece.org/webpaz/bloques/pdf/autocontrol.pdf

http://www.inteligenciaemocional.org/actividades/inteligencia_exitosa3.htm25

http://www.psicoactiva.com/arti/articulo.asp?SiteIdNo=138
http://www.lagaceta.com.ec/index.php?option=com_content&view=article&id=33755:los-clubes-escolares-son-espacios-de-aprendizajeinteractivo&catid=94:pujili&Itemid=108&lang=es
http://www.lagaceta.com.ec/index.php?option=com_content&view=article&id=33755:los-clubes-escolares-son-espacios-de-aprendizajeinteractivo&catid=94:pujili&Itemid=108&lang=es
http://www.lagaceta.com.ec/index.php?option=com_content&view=article&id=33755:los-clubes-escolares-son-espacios-de-aprendizajeinteractivo&catid=94:pujili&Itemid=108&lang=es
https://www.google.com.ec/search?q=PEI+pdf&biw=1119&bih=528&source=lnms&sa=X&ved=0ahUKEwisiPq_29LKAhXIXh4KHdjpDggQ_AUIBigA&dpr=1.2
https://www.google.com.ec/search?q=PEI+pdf&biw=1119&bih=528&source=lnms&sa=X&ved=0ahUKEwisiPq_29LKAhXIXh4KHdjpDggQ_AUIBigA&dpr=1.2
https://www.google.com.ec/search?q=PEI+pdf&biw=1119&bih=528&source=lnms&sa=X&ved=0ahUKEwisiPq_29LKAhXIXh4KHdjpDggQ_AUIBigA&dpr=1.2
https://elfilosofofileswordpress.com/2012/09/autoconocimiento.pdf
http://familia-padres-hijos/20150518/abci-autocontrol-infancia-tecnicas-201505061708.html
http://familia-padres-hijos/20150518/abci-autocontrol-infancia-tecnicas-201505061708.html
http://waece.org/webpaz/bloques/pdf/autocontrol.pdf
http://www.inteligenciaemocional.org/actividades/inteligencia_exitosa3.htm25

178

Anexos

Anexo 1. Encuesta aplicada a los docentes

 UNIVERSIDAD TÉCNICA DE AMBATO

PSICOLOGÍA EDUCATIVA

ENCUESTA APLICADA A LOS DOCENTES DE LA ESCUELA “ISIDRO

AYORA”, DEL CANTÓN LATACUNGA, PROVINCIA DE COTOPAXI.

OBJETIVO: Esta encuesta tiene como objetivo identificar el proceso de organización de

los clubes escolares con el fin de integrar la inteligencia emocional en los aprendizajes.

CUESTIONARIO

ITEMS

ALTERNATIVAS

Siempre A

Veces

Nunca

1. Aprecia, valora el esfuerzo y progreso de sus

estudiantes celebrando el éxito con el fin de

motivarlos constantemente en el club que participan.

2. Construye junto a sus estudiantes el aprendizaje

desarrollando así la curiosidad intelectual dentro del

club

3. Reconoce estimula e incentiva el talento de cada uno

de sus estudiantes promoviendo el desarrollo

constante del autoestima

4. Distingue de las habilidades sociales de sus

estudiantes y los integra por grupos específicos

promoviendo el trabajo en equipo dentro del club

5. Aplica actividades lúdicas para propiciar

aprendizajes de conocimientos que se utilicen de

forma integral dentro y fuera del aula

6. Evidencia interés por parte de los padres de familia

para que sus hijos participen en los clubes

7. Cuenta con el espacio físico adecuado para el

desarrollo de los clubes

8. Realiza una evaluación diagnostica para orientar a

los estudiantes a la elección correcta de los clubes

escolares

9. Recibe capacitación específica sobre los temas del

club que usted dirige

10. Considera usted que los clubes mejoran el

desarrollo de la inteligencia emocional de los

estudiantes

Muchas Gracias Por su atención

179

Anexo 2. Encuesta aplicada a los estudiantes

UNIVERSIDAD TÉCNICA DE AMBATO

PSICOLOGÍA EDUCATIVA

ENCUESTA APLICADA A LOS ESTUDIANTES DE LOS SEPTIMOS

AÑOS, DE LA ESCUELA “ISIDRO AYORA”

OBJETIVO: Esta encuesta tiene como objetivo detectar el nivel de desarrollo de la

inteligencia emocional de los estudiantes con el fin de mejorar el estilo de

aprendizaje dentro de los clubes escolares.

ÀREA

INDICADORES

ALTERNATIVAS

Siempre A

Veces

Nunca

Intrapersonal

1. Cuando haces algo mal, en el club

de tu elección ¿te críticas a ti

mismo y aceptas las consecuencias?

2. Sueles detenerte un momento y

pensar por qué estás sintiendo ira,

miedo o tristeza identificando la

situación y el momento

3. Te sientes bien cuando te trabajas

rodeado de personas dentro del club

Interpersonal

4. En una dificultad dentro del club

pides disculpas voluntariamente

5. Crees positivo seguir como modelo

el comportamiento de tus

compañeros.

6. Intenta tener pensamientos positivos

aunque se sienta mal.

7. Sus maestros dentro del club al que

pertenece utilizan frases que le

permitan sentirse apreciado y

valorado.

Control de

Emociones

8. Demuestra con facilidad

sentimientos de : amor, felicidad y

amistad

9. Actúa controladamente en

situaciones difíciles que se presente

en la hora de clubes escolares

10. Vuelve a la calma con facilidad

cuando siente sorpresa, alegría,

entusiasmo

Muchas Gracias Por su colaboración

180

Anexo 3. Tabulación de Datos: Estudiantes

Tabulación de Datos: Estudiantes

N° PREGUNTA

ALTERNATIVAS

TOTAL
Siempre

A

veces
Nunca

1

Cuando haces algo mal, ¿te críticas a

ti mismo y aceptas las

consecuencias?

30 56 14 100

2

Sueles detenerte un momento y

pensar por qué estás sintiendo ira,

miedo o tristeza identificando la

situación y el momento

15 55 30 100

3
Te sientes bien cuando trabajas

rodeado de personas dentro del club.
3 56 41 100

4

En una dificultad dentro del club

pides disculpas voluntariamente

35 55 10 100

5

Crees positivo seguir como modelo

el comportamiento de tus

compañeros

35 22 43 100

6

Intenta tener pensamientos positivos

aunque se sienta mal.

20 62 18 100

7

Sus maestros dentro del club al que

pertenece utilizan frases que le

permitan sentirse apreciado y

valorado

10 75 15 100

8
Demuestra con facilidad sentimientos

de : amor, felicidad y amistad
20 75 5 100

9

Actúa controladamente en

situaciones difíciles que se presenten

en la hora de clubes escolares.

32 51 17 100

10

Vuelve a la calma con facilidad

cuando siente sorpresa, alegría,

entusiasmo

42 38 20 100

Elaborado por: Peñaherrera Catherine

181

Anexo 4. Tabulación de Datos: Docentes

Tabulación de Datos: Docentes

N° PREGUNTA

ALTERNATIVAS

TOTAL
Siempre

A

veces
Nunca

1

Aprecia, valora el esfuerzo y

progreso de sus estudiantes

celebrando el éxito con el fin de

motivarlos constantemente en el club

que participan.

12 20 10 42

2

Construye junto a sus estudiantes el

aprendizaje desarrollando así la

curiosidad intelectual dentro del club

20 20 2 42

3

Reconoce estimula e incentiva el

talento de cada uno de sus estudiantes

promoviendo el desarrollo constante

del autoestima

9 30 3 42

4

Distingue de las habilidades sociales

de sus estudiantes y los integra por

grupos específicos promoviendo el

trabajo en equipo dentro del club

11 21 10 42

5

Aplica actividades lúdicas para

propiciar aprendizajes de

conocimientos que se utilicen de

forma integral dentro y fuera del aula

32 10 0 42

6

Evidencia interés por parte de los

padres de familia para que sus hijos

participen en los clubes

10 20 12 42

7

Cuenta con el espacio físico

adecuado para el desarrollo de los

clubes

 1 5 36 42

8

Realiza una evaluación diagnostica

para orientar a los estudiantes a la

elección correcta de los clubes

escolares

11 30 2 42

9
Recibe capacitación específica sobre

los temas del club que usted dirige
8 30 4 42

10

Considera usted que los clubes

mejoran el desarrollo de la

inteligencia emocional en los

estudiantes

29 11 2 42

Elaborado por: Peñaherrera Catherine

182

Anexo 5. Fotografías

183

