

Facultad de Educación
Magister en Innovación Curricular y Evaluación Educativa
Seminario de Intervención

**“PROPUESTA DE UN PROGRAMA DE EDUCACIÓN EMOCIONAL, QUE
PROMUEVA UNA MEJORA EN EL APRENDIZAJE DE LOS ALUMNOS DEL
PRIMER NIVEL DE ENSEÑANZA MEDIA DEL COLEGIO AURORA DE CHILE
SUR UBICADO EN LA COMUNA DE CHIGUAYANTE”**

Nombre:

Marcela Salazar Martínez

Profesora:

Patricia Silva Pérez

20 de mayo de 2020

Resumen.....	4
Introducción.....	5
CAPITULO I: IDENTIFICACIÓN DE LA INTERVENCIÓN.....	7
Sección I: identificación de la intervención.....	7
Sección II: definición de la problemática.....	8
1. Descripción del contexto.....	8
2. Planteamiento y justificación del problema.....	14
CAPITULO II: MARCO TEÓRICO.....	22
A. Teorías de las emociones.....	22
B. Emociones, Autoestima y motivación.....	24
C. Educación Emocional y el Aprendizaje en la Escuela.....	31
CAPITULO III: MARCO METODOLÓGICO.....	36
Sección III: definición de problema según diagnóstico inicial.....	43
1. Planificación del diagnóstico.....	43
2. Resultados del diagnóstico.....	48
3. Actividades críticas/prioritarias a desarrollar para resolver el problema.....	68
4. Agentes claves de la comunidad educativa que deben ser considerados en la resolución del problema.....	69

CAPITULO IV: MODELO INTERVENCIÓN.....	70
1. Definición de objetivos generales y específicos	70
2. Descripción del plan de intervención	71
3. Metodologías optimas a desarrollar en la etapa de intervención.....	76
4. Métodos de medición de impacto por objetivo.....	78
5. Cronograma de actividades.....	83
6. Análisis de factibilidad de la intervención.....	95
CAPITULO V: RESULTADOS.....	97
CAPITULO VI: CONCLUSIONES.....	104
Bibliografía.....	107
Anexos.....	110

RESUMEN

En este trabajo se aborda la importancia de las emociones en el proceso de enseñanza- aprendizaje, analizando la influencia de los estados emocionales negativos y positivos de los estudiantes, así como la importancia de la motivación en la adquisición de conocimiento y, el autoestima que se relaciona con el sentido de eficacia (ser capaz de). En este sentido, distintas investigaciones han dado cuenta del impacto positivo que genera el aprendizaje emocional de los estudiantes en el proceso de enseñanza aprendizaje, debido a que teóricamente se sustenta que el mejor aprendizaje surge en el contexto de relaciones positivas que lo hacen desafiante, atractivo y con sentido.

De esta manera, se sugiere que el proceso educativo contemple y le dé importancia a la predisposición que el alumno presenta frente al aprendizaje, ya que este le será significativo dependiendo del estado emocional en que se encuentre.

Es por esto que, se enfatiza en la incorporación de la formación emocional en la educación, como proceso continuo y permanente, lo que permitirá al individuo aprender a resolver conflictos y tomar decisiones, mejorar sus aprendizajes y su calidad de vida, provocando en él una actitud positiva ante la vida, logrando su desarrollo integral.

PALABRAS CLAVES:

Autoestima, Motivación, emociones, educación emocional, enseñanza – aprendizaje.

INTRODUCCIÓN

El siguiente trabajo de investigación-acción en el ámbito educativo, tiene por objetivo la implementación de un programa de educación emocional en la asignatura de orientación del programa de estudio para los alumnos de primerio medio del Colegio Aurora de Chile Sur de la comuna de Chiguayante.

Para analizar la importancia de esta investigación, es necesario considerar que las emociones se encuentran estrechamente vinculadas con la motivación por aprender, lo que incide directamente en el proceso de enseñanza aprendizaje de los y las alumnas. Estas emociones, se pueden manifestar en formas positiva o negativa dependiendo del contexto y del sujeto con quien se produce la interacción, lo que implica una reacción que, en el caso de las y los estudiantes, pueden favorecer o, por el contrario, entorpecer la buena convivencia, el proceso de aprendizaje y el desempeño escolar en la escuela.

Bajo esta premisa, se pretende abordar y dar respuesta a la problemática detectada producto de los bajos resultados obtenidas por los alumnos que ingresan a primero medio provenientes de distintos colegios de la comuna, con prácticas educativas que no se ajustan al normal funcionamiento del establecimiento

educacional y que, en su mayoría, provocan situaciones de conflicto dentro y fuera del aula que entorpecen el proceso de enseñanza aprendizaje.

Frente a los resultados obtenidos por los alumnos de primero medio y la información recibida por los docentes en los consejos de profesores, se propone estudiar el nivel de autoestima y motivación que los alumnos de primero medio presentan al momento de iniciar su formación secundaria, y así revelar si los malos resultados constatados responden a alguna causa que desde nuestro rol de educadores, pudiese ser resuelta a partir de acciones de intervención que contribuyan a la mejora continua del proceso educativo de los estudiantes.

En el marco de la teoría existente sobre la incidencia de las emociones en el desempeño escolar, la investigación se realizó aplicando dos test, uno de *Autoestima* y uno de *motivación escolar* a una muestra aleatoria de 65 alumnos de los cuatro primeros medios, y una entrevista semi-estructurada a uno de los profesores jefes, cuyos resultados se analizaron cuantitativa y cualitativamente.

Los resultados del diagnóstico de la investigación muestran que existe una evidente necesidad de abordar los aspectos emocionales de los alumnos, reafirmando su autoestima y la motivación, para lograr en ellos tanto una disposición positiva frente al aprendizaje, como contribuir en la interacción social con sus pares y profesores, y que, de esta manera, puedan lograr un desarrollo integral de su personalidad que les conduzca a la construcción de la felicidad y a la mejora en sus resultados académicos.

Frente a la problemática detectada, se plantea el objetivo de implementar un

programa de educación emocional que promueva una mejora en los aprendizajes de los alumnos del primer nivel de enseñanza media.

CAPITULO I: IDENTIFICACIÓN DE LA INTERVENCIÓN

Sección I: identificación de la intervención

A continuación se presentan las diferentes etapas que se desarrollaron para el diseño del proyecto de innovación.

1. Título:

“PROPUESTA DE UN PROGRAMA DE EDUCACIÓN EMOCIONAL, QUE PROMUEVA UNA MEJORA EN EL APRENDIZAJE DE LOS ALUMNOS DEL PRIMER NIVEL DE ENSEÑANZA MEDIA DEL COLEGIO AURORA DE CHILE SUR UBICADO EN LA COMUNA DE CHIGUAYANTE”

2. Área disciplinar que aborda:

Es un proyecto de innovación curricular, ya que, se desarrollara un programa de educación emocional en la hora correspondiente a orientación, asignatura contemplada en el plan de estudio del curriculum nacional, de los alumnos de primer año medio.

3. Nivel Educativo:

La innovación se aplicará al Nivel Medio 1, compuesto por 4 cursos de 41 alumnos cada uno, del colegio Aurora de Chile Sur.

Sección II: definición de la problemática

1. Descripción del contexto

1.1 Identificación y ubicación

El Colegio Aurora de Chile Sur es un establecimiento particular subvencionado con financiamiento compartido, de orientación laica, con jornada escolar completa (JEC). El colegio cuenta con una matrícula de 618 estudiantes que son atendidos entre los niveles de 7° básico a 4° año medio, con un tipo de enseñanza científico humanista.

El establecimiento está ubicado en avenida Manuel Rodríguez 1249 en la comuna de Chiguayante, provincia de concepción, VIII Región. Nuestros alumnos residen mayoritariamente en la comuna de Chiguayante, Hualqui y Concepción.

Alrededor del colegio se han establecido interrelaciones de colaboración con distintas organizaciones e instituciones de la intercomuna del Gran Concepción. Es así que contamos con convenios de centro de práctica profesional con la Universidad Santo Tomas, Senda en el marco integral de prevención. Contamos con diversas colaboraciones en cuanto a las actividades vocacionales con institutos y universidades de la zona; para la colaboración y participación en actividades

extraescolares compartimos espacios y actividades en distintos momentos con otros colegios (Concepción Pedro Valdivia, Aurora de Chile, Andrés Bello, Obispo San Miguel, etc.)

1.2. Historia y aspectos sociodemográficos

El colegio aurora de chile sur, es una institución educacional que se crea para cubrir la demandan de matrícula de los diferentes niveles de enseñanza media humanista científica, en la comuna de Chiguayante.

El Establecimiento tiene como sostenedor a Don Caupolicán Suárez Espinoza y como Jefe Contralor a la Sra. Nancy Viviana Muñoz Maldonado, quienes son los fundadores de este establecimiento educacional.

El año 2006 comenzó a funcionar con una matrícula de 104 alumnos distribuidos en dos primeros años medios y un segundo año medio. Actualmente, año 2019, tiene una matrícula de 618 estudiantes distribuidos en un séptimo y un octavo de enseñanza básica, cuatro primeros, cuatro segundos, cuatro terceros y cuatro cuartos años de enseñanza media.

La implementación para la enseñanza es uno de los factores más importantes que guían las políticas de inversión, ya sea por medio de inversiones propias o por la postulación a proyectos. Es así que la actual biblioteca se proyecta como un Centro de Recursos para el Aprendizaje (C.R.A.), que promueva el logro de aprendizajes claves como comprensión lectora, resolución de problemas, incremento de vocabulario, inferencia, entre otros; el Laboratorio de Computación, como apoyo virtual de la enseñanza de las diferentes asignaturas, el Laboratorio de Ciencias

como centro de enseñanza de la Biología, Química y Física dotado cada año de mayores recursos, y la enseñanza de los deportes, que dispone a partir del año 2009 de tres multicanchas, priorizando el desarrollo del básquetbol y baby fútbol. Se ha implementado salas de clases para la realización de talleres artísticos, plásticos, musicales, culturales y de reforzamiento de habilidades cognitivas en las asignaturas de lenguaje, matemáticas e inglés.

1.3. Elementos del PEI

- **Sellos educativos:** El ideario PEDAGÓGICO Y EDUCATIVO declara las convicciones que poseemos como colegio junto con los fundamentos que inspiran nuestro proyecto educativo y nuestra misión.
 - Postulamos a una educación centrada en el alumno, en la que puedan aprovecharse, estimularse y desarrollarse al máximo, todas las potencialidades y capacidades de nuestros estudiantes.
 - Queremos un tipo de educación que sea capaz de tomar lo mejor de las distintas perspectivas pedagógicas, orientaciones curriculares y opciones metodológicas, para crear un modelo propio de educación que potencie el proceso de enseñanza y aprendizaje y a todos los involucrados.
 - Proponemos un estilo educativo que sea integrador de conocimientos, habilidades, actitudes y valores, para que las humanidades, las ciencias, las artes y el deporte tengan en los

alumnos, un substrato valórico y actitudinal en donde asentarse firmemente.

- Proponemos un tipo de educación que ponga atención a las diferencias individuales de los alumnos, a sus ritmos de aprendizaje, a sus estilos cognitivos; para que la personalización de cada uno de nuestros alumnos se haga realidad en un modelo pedagógico coherente con ella.
- Creemos que los alumnos son el núcleo central y razón de ser del colegio, por ello se justifica todo el esfuerzo que, como organización, realizamos en pos de su excelencia y de los mejores resultados académicos, culturales y deportivos.
- Esperamos que nuestros alumnos sean personas autónomas, que se reconozcan como personas en formación y crecimiento, que hagan un correcto uso de su libertad, como forma primera de disciplina.
- Deseamos un colegio que escuche a sus alumnos y, en este sentido, pueda tener y mantener canales de comunicación y participación efectivas y formales en las distintas instancias del colegio.
- Buscamos que nuestros alumnos sean capaces de expresar ideas y sentimientos, que puedan gozar con el arte, las ciencias, las humanidades, el deporte, la cultura; que tengan una real conciencia ecológica y cuidado de su medio.

- Deseamos una familia comprometida y preocupada en los temas educativos de sus hijos; que confía y respalda al colegio y a las acciones educacionales que este emprende y que desarrolla lazos efectivos en toda la comunidad escolar.
- Queremos un equipo de profesores capacitados de excelencia profesional y humana, personas honestas, de capacidad crítica y autocrítica, que sean capaces de dar lo mejor de sí en beneficio de sus alumnos.
- Esperamos que nuestros profesores puedan ser agentes de innovación y cambio educativo, siendo motivadores con sus alumnos y cercanos a los apoderados, que toda su sabiduría, habilidades y conocimiento lo pongan al servicio de sus alumnos.

- **Visión:** Ser reconocidos como un Colegio de Prestigio a nivel local, regional y nacional que obtiene logros académicos y promueve el desarrollo de una identidad valórica en sus alumnos (as) acorde con nuestro objetivo institucional.

- **Misión:** Formar a través del proceso educativo, alumnos y alumnas competentes e integrales, capaces de construir su proyecto de vida y enfrentar los desafíos de un entorno globalizado y cambiante.

1.4. Aspectos curriculares destacados

El colegio Aurora de Chile Sur cuenta con un programa de Estrategias Pedagógicas, contemplado en el PME, enfocado al diseño, implementación y evaluación de un conjunto acciones educativas que permitan la obtención de aprendizajes de calidad de los estudiantes.

Para llevar a cabo este programa el colegio cuenta con 8 líneas de acción:

1. Centro de Recurso de Aprendizaje.(CRA)
2. Implementación Laboratorio de Ciencias
3. Implementación Tecnológica
4. Fotocopias, resmas y artículos de escritorio.(docentes y alumnos)
5. Proyectos académicos
6. Salidas Pedagógicas
7. Premios e incentivos
8. Material didáctico

Otro programa de gestión curricular que presenta el establecimiento es el Programa de Apoyo Pedagógico, cuyo objetivo es garantizar la calidad y equidad de la educación que ofrecemos a nuestros estudiantes., considerando las siguientes líneas de acción:

1. Programa de Apoyo Simce.
2. Talleres Académicos JEC y Extraescolares.

3. Plataforma Virtual: Puntaje Nacional.
4. Apoyo Psicopedagoga y Asistente Social.
5. Programa de Integración Escolar PIE

1.5. Convivencia escolar

En el área de la Convivencia Escolar, el colegio cuenta con un Plan de Gestión de Convivencia Escolar cuyo objetivo es orientar y estructurar las prácticas realizadas en Colegio, con el fin de encausar un trabajo común entre todos los actores del escenario educativo, fijando los ejes de la formación valórica que la institución plantea desde su Proyecto Educativo Institucional, para así fortalecer el desarrollo de competencias institucionales y personales que contribuyan a una asertiva gestión de la Convivencia y prevención de la violencia en el ámbito escolar.

2. Planteamiento del problema

Los alumnos que cursan primer año medio en el Colegio Aurora de Chile Sur, presentan un alto índice de reprobación en las distintas asignaturas del plan de estudio, lo que lleva a un gran número de estudiantes a la repitencia. Esto quedó de manifiesto en el análisis de los resultados del año 2018, presentándose un total de 32 alumnos repitentes y 8 alumnos que desertaron antes de finalizar el año escolar. Considerando que la matrícula al inicio del año escolar fue de un total de 164 alumnos, el porcentaje de repitentes y retirados corresponde al 21% y al 5,3% respectivamente lo que implica que el 26,3 % de los alumnos no llega a concluir el

NM1.

Lo descubierto marca una tendencia preocupante. En el transcurso del primer semestre de este año, se ha realizado el monitoreo continuo de los resultados académicos que van obteniendo los alumnos, donde el alto índice de reprobación se sigue repitiendo. Ello se pudo constatar en el análisis de los resultados académicos del primer semestre, en el consejo de evaluación, donde el 28,75 % de los alumnos se presentaba en condición de repitencia, lo que equivale a 46 alumnos de un total de 164.

Dentro de las mayores dificultades que los docentes han detectado en los alumnos y que entorpecen el proceso de enseñanza-aprendizaje, ha sido la falta de trabajo sistemático en el aula; esto, sumado a la diversidad en los estilos de aprendizajes que presentan los alumnos debido a la heterogeneidad de establecimientos básicos de procedencia, explica los aprendizajes previos descendidos, lo que según es expuesto por los docentes, conlleva a una falta de motivación y actitud negativa, lo que aumenta la tasa de reprobación en las diferentes asignaturas. Otro factor que llama mucho la atención es que, en las asignaturas como Tecnología y artes Visuales, existe una alta tasa de reprobación producto de la falta de responsabilidad en el cumplimiento de sus tareas escolares, lo que, como consecuencia, genera bajas calificaciones frente a las cuales existe indiferencia por parte de los alumnos.

Además de presentar evidentes problemas en los aprendizajes, los estudiantes carecen de normas conductuales apropiadas, lo que ha generado

diversos problemas de convivencia entre pares y, en especial, entre las alumnas, que presentan conductas agresivas, que muchas veces demuestran con amenazas de agresión física, situación que en años anteriores no se percibía. Estas situaciones de relación han sido enfrentadas con acciones como el cambio de curso, derivaciones, procesos de mediación, suspensión de clases, entre otros. Frente a todas estas condiciones, los docentes sienten no tener las herramientas suficientes para el correcto manejo de estas situaciones de acuerdo a las necesidades reales que hoy presentan los estudiantes.

En el contexto del hogar, el gran porcentaje de las familias de los estudiantes de primero medio poseen bajo capital cultural y sólo alrededor de un 5% de los apoderados han cursado estudios superiores, concentrándose mayoritariamente en familias de esfuerzos, feriantes, asesoras del hogar, dueñas de casa, empleados de casas comerciales, entre otros. Se trata de padres que, debido a sus extensas jornadas laborales y falta de educación, carecen de herramientas concretas para supervisar y brindar apoyo en los deberes escolares de sus hijos.

Todos estos factores están influyendo de manera directa en el desempeño académico que presentan los alumnos, lo que genera bajas expectativas y escasa motivación en los estudiantes, dificultando el trabajo de los docentes que muchas veces manifiestan agobio y frustración frente a los resultados de los alumnos. Además, todo esto les provoca un evidente desgaste emocional debido a que deben realizar grandes esfuerzos para solucionar problemas de convivencia entre ellos.

Con respecto a lo anterior, es importante destacar que un factor común dentro

de las dificultades que presentaron los alumnos en esta situación, fueron diversos problemas de índole emocional y social, que fueron abordados por la oficina de consejería del colegio con el objetivo de realizar seguimientos y, en muchas ocasiones, derivaciones a las distintas instituciones que se presentan como redes de apoyo en el ámbito educativo, salud y social, como son OPD, SENDA, CESFAN, entre otros.

Una de las falencias detectadas en el transcurso del año escolar es la falta de un programa de orientación y acompañamiento para estos alumnos que se enfrentan a un nuevo contexto escolar, que esté de acuerdo a su nivel de desarrollo emocional, como queda de manifiesto en el Programa de Consejería y Formación propuesto en el PME 2019 del establecimiento: *“Una de las iniciativas que el Colegio Aurora de Chile Sur ha construido, se encuentra plasmada en el presente proyecto, el cual tiene como principal objetivo el disminuir y evitar la deserción escolar, además de apoyar la construcción de expectativas y proyectos futuros que contemplen la continuidad de estudios superiores (universitarios – técnicos) y/o actividades laborales que irrumpen en la perpetuidad de dinámicas familiares transgeneracionales alojadas en la vulnerabilidad y situación de pobreza”*.

Este programa está orientado a proporcionar apoyo material, social y académico, a los estudiantes que actualmente cursan 7° Básico a 4o Medio, acogidos al sistema Chile Solidario o programa Ingreso Ético Familiar, y que se encuentren en riesgo de deserción escolar, considerando indicadores de notas y asistencia, ejecutado principalmente por la Asistente social del establecimiento

educacional, teniendo como lineamiento de acción tres áreas de intervención, área material, área social y área académica. El proyecto se fundamenta principalmente en la necesidad de lograr una equidad, es decir brindar oportunidades a todos los estudiantes, para que puedan permanecer y finalizar su proceso educativo de forma óptima.

Para lograr lo anteriormente dicho, se desarrollarán estrategias y actividades orientadas a disminuir repitencia y riesgo de deserción escolar, además de aumentar rendimiento y asistencia a clases.”

En definitiva el programa de convivencia escolar está enfocado principalmente en proveer recursos financieros para cubrir las necesidades de los alumnos y evitar la deserción escolar y, en potenciar su ámbito académico, sin embargo, lo referente al desarrollo emocional de los estudiantes, no está considerado.

A partir de todos los aspectos considerados anteriormente, ¿qué procedimientos se deberían desplegar para **desarrollar** un programa de educación emocional que les permita enfrentar de mejor manera el nuevo contexto escolar y de esta forma promover la mejora de los aprendizajes en el aula de los alumnos del primer nivel de enseñanza media del Colegio Aurora de Chile Sur?

2. Justificación del problema

Distintas investigaciones han dado cuenta del impacto positivo que genera el aprendizaje social y emocional de los estudiantes en el proceso de enseñanza aprendizaje, debido a que teóricamente se sustenta que el mejor aprendizaje surge en el contexto de relaciones positivas que lo hacen desafiante, atractivo y con sentido.

Sin embargo, a lo largo del tiempo, el modelo educativo imperante considera esta dimensión emocional cada vez menos importante en el proceso de desarrollo inicial del educando. No fue sino hasta el surgimiento de nuevos paradigmas educativos de carácter constructivista apoyados por el impacto y aporte significativo de la enseñanza emocional y las teorías de las inteligencias múltiples, que se ha abierto un nuevo debate en pedagogía que incluye el papel de las emociones como uno de los aspectos fundamentales a ser considerados en la formación integral del educando. (García, 2012, p 2).

Se ha demostrado, también, que la enseñanza de habilidades socio-emocionales es fundamental para desarrollar en el educando una formación integral. Al respecto, su inclusión en las reformas educativas han generado una disminución considerable en los factores biopsicosociales que, hasta hace pocos años, afectaban en forma considerable los indicadores de desarrollo social y vulnerabilidad, entregándoles herramientas para prevenir o reducir la utilización de drogas, violencia, intimidación y el abandono, ya que el trabajo continuo de esta materia en las escuelas y los esfuerzos integrados por desarrollar estas

competencias, permiten que el estudiante pueda resolver situaciones tanto dentro como fuera del aula.

En función de esto, autores como Weisseberg (2004), plantean que las 5 competencias socio-emocionales básicas de implementar en los programas de educación emocional son el *autoconocimiento* (entendido como la capacidad para entender qué me pasa y saber expresar este sentimiento con palabras), el *autocontrol*, (como la habilidad para poder generar una estrategia positiva delante de una emoción fuerte), *la habilidad de relación* (basada en la capacidad para relacionarnos de una manera saludable con los demás), el desarrollo de la *habilidad social* (enfocada en la comprensión y respeto de las diferencias, para ponerse en el lugar del otro, o empatía) y la *toma responsable de decisiones* (centradas en desarrollar la habilidad para tomar decisiones calibrando las consecuencias de nuestro impacto no sólo en nosotros mismos sino también en nuestro entorno) (Durak, Weissenberg, et al., citado en Mena, Rimagnoli y Valdés ,2009).

Respecto de lo mismo, los autores Mena, Rimagnoli y Valdés (2009, p.4) sostienen que:

“los programas de aprendizaje socio-emocional en el aula puede tener un impacto positivo sobre el clima escolar y promover una serie de beneficios académicos, sociales y emocionales en los estudiantes.”

Finalmente, el mismo autor Weisseberg (2004), demuestra lo planteado en el apartado anterior, manifestando que los programas de instrucción de competencias socio-emocionales en el aula, generan beneficios de forma implícita en los resultados académicos de los estudiantes, mejorando un promedio de 11

puntos porcentuales más altos que aquellos estudiantes que no recibieron instrucción SEL, acompañado de mejoras en las actitudes y comportamientos de los mismos en el aula, mayor motivación para aprender, asumiendo en forma responsable un compromiso profundo con su propio aprendizaje plasmado en el aumento del tiempo dedicado a las tareas escolares y un mejor comportamiento en el aula. Este último aspecto ha permitido reducir las conductas negativas, disminuyendo considerablemente el comportamiento disruptivo en clase y acciones negativas relacionadas con el incumplimiento de sus deberes, agresiones, actos delictivos y referencias disciplinarias, permitiendo al docente establecer un buen ambiente en el aula, para favorecer el proceso de enseñanza-aprendizaje. (Durak, Weissenberg, et al., (citado en Mena, Rimagnoli y Valdés ,2009).

Todos estos antecedentes, cobran relevancia si se sitúa la educación en escuelas con altos niveles de vulnerabilidad de los estudiantes, que poseen desde sus familias un bajo capital cultural y, por consiguiente, se encuentran expuestos con mayor facilidad a enfrentarse a situaciones complejas que demanden este tipo de educación es post de una toma de decisiones ante casos críticos en los que se ven inmersos.

Es por esto que, la formación emocional de los estudiantes se transforma en uno de los ejes principales a desarrollar dentro del Currículo Educativo Chileno, considerándola como la base para formar personas capaces de desarrollarse en contextos personales, familiares y profesionales.

CAPITULO II: MARCO TEÓRICO.

Dos aspectos fundamentales que se articulan y que hacen de los procesos de aprendizaje extremadamente complejos, son lo cognitivo y lo emocional (García, 2012), por constituir un todo tan íntimamente ligados que resulta imposible desarrollarlos individualmente. De esta manera el estudiante le da significado a los eventos vividos en el aula de acuerdo a sus emociones.

Bajo esta premisa, la emoción actúa como una *“toma de conciencia del ser humano”*, abarcando sus diferentes aspectos bio-psico-sociales, de esta forma, la conducta racional y emocional constituyen dos componentes inseparables de la personalidad de los alumnos.

“La educación de la efectividad y las emociones, debe ser considerada como una condición primaria para el despliegue de la personalidad” (Martínez- Otero, 2007 citado por García 2012, p.101).

a. Teoría de las emociones

Desde una perspectiva filosófica, se puede decir que las emociones han sido estudiadas durante siglos, numerosas son las teorías desarrolladas sobre este ámbito. A lo largo del tiempo hemos recibido aportaciones de diferentes filósofos como Aristóteles, Platón, Epíteto cuyas contribuciones dan respuesta a problemáticas del mundo de hoy. A continuación, se presentan algunas de las teorías sobre la emoción, que se han planteado a lo largo del tiempo.

Aristóteles (384-322 a. de C.) *“concebía las emociones como una condición que transforma a la persona de tal manera que puede verse afectado el juicio”* (de

Celis, 2017, p.12). Del mismo modo, afirmó que *“tanto las emociones placenteras como displácelas están conectadas con la acción”*. Es por esto que cobra relevancia la relación entre emoción y motivación, es decir, dependiendo de lo que siente se actúa de una forma u otra.

En consonancia con Aristóteles, Vives (1492-1540), filósofo y educador, por su parte planteó que *“las emociones no siempre son perniciosas y reconoce su gran poder motivacional”*. (de Celis, 2017, p.13)

Por otra parte, y siguiendo con lo anterior, desde un enfoque biológico, Charles Darwin (1809-1882) fundador de la biología moderna y de la psicología, formuló que *“las emociones son señales que comunican intenciones, reacciones frente al entorno que nos permiten adaptarnos a él”*. (de Celis, 2017, p.13)

Dentro del conductismo legítimo, se hizo un arquetipo sobre la ansiedad en términos de estímulo, respuesta y refuerzo. *“La ansiedad o el miedo es la forma condicionada de la reacción al dolor”* Fernández Abascal (1995:358). Aquí vendría a ser el estímulo la situación que provoca el dolor, la repuesta, el miedo o la ansiedad y el refuerzo la forma de afrontar el contratiempo. Al respecto, autores como Skinner (1953) pensaban que *“una emoción es una predisposición a actuar de una manera determinada”*. Por ejemplo, un niño enfadado grita y pega, en lugar de ayudar y ser amigable.

William James (1842-1910) por otra parte, estudió las emociones desde una perspectiva psicológica, Psicofisiológica. Para él *“la emoción es la percepción de cambios en el organismo como reacción a un hecho excitante”*. (de Celis, 2017,

p.14). Esta concepción, se respaldó después con Plutchik (1958) quien declara que *“las emociones son más que un sentimiento, ya que se desencadenan por acontecimientos relacionados con otras personas, o por ideas propias”*. (de Celis, 2017, p.16). Solomon y Corbit (1973), exponen una teoría donde se defiende que las experiencias emocionales siguen el mismo esquema, denominado *“patrón estándar de la dinámica afectiva”*. Todas nuestras vivencias (fisiológicas y cognitivas) generan respuestas afectivas primarias que pueden ser placenteras o desagradables.

Por último, Lazarus (1991), bajo la teoría de la valoración cognitiva, indica que se dan dos procesos de evaluación, la primaria, donde se evalúan las consecuencias de la circunstancia y la secundaria la correspondencia entre la capacidad que tiene el individuo para afrontar la situación y sus recursos personales, por tanto, la manera en que nos enfrentamos a nuestras emociones y su valoración depende de la personalidad y del contexto de la interacción.

b. Emociones, Autoestima y Motivación

En la actualidad, existen diversas investigaciones que han concluido sobre la importancia de las emociones como uno de los aspectos fundamentales que deben ser considerados en la formación integral del estudiante.

Hace más de 2000 años atrás, sin conciencia de la importancia y de las evidencias que arrojan los últimos estudios en los campos de la neurobiología y la educación, Platón enunciaba que *“todo aprendizaje tiene una base emocional”*, esto en contradicción a las teorías anteriores que consideraban lo cognitivo

independiente de lo emocional. Hoy el aprendizaje es concebido como la interacción de los elementos cognitivos, emocionales y fisiológicos, los cuales son parte fundamental en el proceso de aprendizaje de los estudiantes. (Elizondo, Rodríguez, Rodríguez, 2018, p.4)

En concordancia con lo anterior, en el informe Delors (UNESCO 1998) se concluyó sobre la importancia de la educación emocional, parte primordial en el desarrollo cognitivo de los individuos, como herramienta de prevención frente a los diferentes problemas psicológicos y de convivencia.

La educación emocional constituye parte de un proceso continuo y permanente puesto que permite al individuo aprender a resolver conflictos y tomar decisiones, mejorar su calidad de vida y eleva su autoestima lo que provocará en él una actitud positiva ante la vida, logrando su desarrollo integral.(Bisquerra, 2005).

Por otra parte, es importante que el proceso educativo contemple y le dé importancia a la predisposición que el alumno presenta frente al aprendizaje, ya que este será significativo dependiendo del estado emocional en que se encuentre. Bruner (1960).

Diversos autores plantean que las emociones se encuentran directamente relacionadas con el desarrollo de la autoestima del individuo debido a que se ve fuertemente influenciado por los pensamientos positivos y negativos, los cuales mejoran o empeoran la autoestima, influyendo directamente en la manera de pensar y actuar. (Bisquerra, 2000).

Por consiguiente, promover los niveles de autoestima favorables, contribuye

a mejorar las relaciones socio afectivas en el aula y por ende los procesos de enseñanza aprendizaje, ya que un ambiente escolar sano y favorable irá motivando, probablemente, la obtención de mejores resultados académicos e incluso proporcionando a los adolescentes un desarrollo progresivo de sus habilidades sociales, como la comunicación asertiva y otras que les permita enfrentar diversas situaciones que se puedan presentar en la convivencia escolar.

AUTOESTIMA

“La autoestima es la valoración generalmente positiva de uno mismo” RAE (Real academia española). Esta se relaciona con la conciencia que el individuo tiene de la propia valía, lo que puede ejercer influencia tanto positiva o negativa en nuestra vida y en los estudiantes condicionar la adquisición de los aprendizajes.

Peña (2011), plantea que las personas que mantienen una buena autoestima son capaces de controlar sus emociones, especialmente las negativas, manifestando una mayor capacidad de autocontrol.

Es en las comunidades educativas, donde la percepción de la autoestima se hace más visible en los adolescentes, porque manifiestan expresiones de tristeza y permanente aislamiento, desinterés, apatía y, por consiguiente, bajo rendimiento académico o deserción escolar. Además, es en este ámbito donde el estudiante está expuesto permanentemente a experiencias significativas positivas o negativas al mismo tiempo; y en este contexto pone en juego su capacidad para obtener éxito o reconocimiento por parte de los compañeros y profesores, con los cuales establece una relación de rendimiento y aprecio. Esto permite que el estudiante

adquiera una autoestima estable, a través de un sentimiento de aceptación y valoración, capaz de afrontar y resolver situaciones cotidianas en el aula o en otros entornos de su vida diaria.

Por tal motivo, Vaello (2005) sugiere que dentro de las orientaciones que se preparen para los alumnos se establezcan estrategias hacia el fortalecimiento de actitudes positivas, las cuales permiten mejorar las habilidades socioemocionales; y, por consiguiente, el clima del aula y el control de la clase, estimulando y activando en el estudiante la disposición para el aprendizaje, la percepción de cariño, el afecto, la aceptación, derribando así barreras de desinterés puesto que dependiendo del éxito que experimente podrá establecer relaciones afectivas positivas y seguras lo que colaborara directamente con la mejora de sus resultados en los aprendizajes.

Coopersmith (citado en Sparisci, 2013, p.12), plantea que una alta autoestima se puede observar cuando las personas son expresivas, asertivas, con éxito académico y social, confían en sus propias percepciones y esperan siempre el éxito, consideran su trabajo de alta calidad y mantienen altas expectativas con respecto a trabajos futuros, manejan la creatividad, se auto respetan y sienten orgullo de sí mismos, caminan hacia metas realistas, por el contrario, cuando los estudiantes presentan baja autoestima, no logran integrarse usando una comunicación asertiva, se alejan fácilmente y no se arriesgan por temor al fracaso. (p. 12).

Recientes estudios en el campo de la neurociencia, sobre la importancia de las emociones en el proceso de enseñanza aprendizaje, han generado grandes

interrogantes sobre si la responsabilidad de los docentes en la formación de los estudiantes solamente se limita al desarrollo de lo cognitivo, apareciendo con fuerza la idea de que se debe abordar el campo de la educación emocional en las escuelas, con el objetivo de que las y los alumnos encuentre el mayor apoyo posible dentro de su comunidad educativa, fortaleciendo la motivación como base esencial para la mejora del proceso educativo y las relaciones de convivencia que establecen con sus pares y profesores.

Con respecto a lo anterior, otro elemento importante es la motivación porque juega un rol trascendental dentro del proceso de enseñanza ya que se encuentra estrechamente vinculado con las emociones lo que es fundamental para favorecer el aprendizaje. Esta hace referencia al impulso para cumplir los objetivos, a una actitud segura y a la autoconfianza. De igual manera que en el autoestima la motivación se relaciona con las emociones positivas y con el sentido de eficacia (ser capaz de). Esto implica que una buena motivación aumenta la autoestima y viceversa.

MOTIVACIÓN

Cuando el alumno se enfrenta a la adquisición de un nuevo conocimiento se ponen en juego distintas variables motivacionales como conocimientos previos, el interés, la intención, las metas individuales y la disposición, todas necesarias para dar inicio al acto de aprender. Por consiguiente, podemos considerar la motivación según Núñez (2009), como un conjunto de procesos que participan en la activación,

dirección y persistencia de una conducta.

Tomando como referencia el trabajo de Pintrich y De Groot (1990), se pueden distinguir tres componentes o dimensiones básicas de la motivación académica como se muestra en el siguiente esquema:

Figura 1: Los componentes de la motivación académica (tomado de Valle y cols., 2007)

Componente Motivacional del valor: se refiere a los motivos, propósitos o razones que el individuo necesita para decidir realizar una actividad, ya que el valor que la persona le asigna a la realización de una tarea es lo que finalmente determina si la llevará a cabo o no.

Componente de la expectativa, referida a la motivación académica, **abarca** las percepciones y creencias individuales sobre la capacidad para realizar una tarea. En este caso el valor de la propia capacidad y competencia son fundamentales.

Dimensión afectiva y motivacional: da sentido y significados a nuestras acciones

porque comprende los sentimientos, emociones movilizando nuestra conducta hacia la obtención de metas emocionalmente deseables.

Por otra parte existen dos tipos de motivación: intrínseca (MI) y extrínseca. (ME) Pintrich y Schunk (2006, p. 239), la motivación intrínseca hace referencia a “*la motivación para implicarse en una actividad por su propio valor*” y la recompensa es la propia participación en la tarea. Por el contrario, según Pintrich y Schunk (2006, p. 239), la motivación extrínseca es “*la que lleva a realizar una tarea como medio para conseguir un fin*”. Esto implica que los individuos extrínsecamente motivados creen que su participación en las tareas les va a proporcionar recompensas, elogios o la evitación de algún castigo.

Reeve, (1996, p.109): “*Una aproximación genérica a la ME requiere la comprensión de tres de los conceptos principales relacionados con esta teoría.*”

1. **Castigo.** - *Referido a un objeto ambiental no atractivo que se suministra al sujeto después de una secuencia de comportamiento y que reduce las probabilidades de que el sujeto vuelva a repetir dicha conducta.*
2. **Recompensa.** - *Se refiere al objeto ambiental atractivo proporcionado al sujeto después de una secuencia de comportamiento que aumenta la probabilidad de que la conducta se vuelva a repetir.*
3. **Incentivo.** - *Es un objeto ambiental atractivo o no atractivo que se suministra al sujeto antes de una posible secuencia de comportamiento y que consigue que la persona realice o repele la conducta.*

En el mismo ámbito, Mendoza (2014) sostiene que los indicadores que más inciden en la motivación intrínseca son la autoestima a autorrealización del alumno. En consecuencia la motivación intrínseca es muy importante para mantener un buen rendimiento académico, sin embargo la motivación extrínseca es la que ejerce mayor influencia en el desempeño académico de los estudiantes.

C. Educación Emocional y el Aprendizaje en la Escuela.

En el contexto escolar, aquellos estudiantes que perciben su aula como un espacio donde se les apoya socialmente y desarrollan una relación positiva con sus profesores y con la comunidad escolar, en general suelen perseguir esas metas valoradas por sus profesores y por la institución educativa, así como también las metas relacionadas con el proceso de enseñanza aprendizaje. Esto implica que las intervenciones para cambiar las orientaciones motivacionales hacia el estudio y aprendizaje deben comenzar con atención a las necesidades sociales y emocionales de los estudiantes.

Los estímulos juegan un papel importante dentro de la adquisición del conocimiento, ya que se encuentran asociados a las emociones de los estudiantes, lo que constituye el denominado aprendizaje emocional, es decir cuando, se recibe un determinado estímulo surge un aprendizaje y por tanto, dichos estímulos dejan de ser emocionalmente neutros para adquirir un valor o significado emocional. (Smith y Kosslyn, 2007).

La motivación se encuentra estrechamente vinculada con las emociones y es esencial para favorecer el aprendizaje. Borod, (2000), esto porque refleja hasta qué

punto el estudiante está preparado para actuar física y mentalmente de manera focalizada frente a un estímulo, y la respuesta emocional constituye la forma en que el cerebro evalúa si actuar, o no, sobre ellos; aproximándose si son placenteros, o evitándolos, si son desagradables. Esto implica que los sistemas emocionales favorecen la motivación, que por su parte, en la medida que predispone a la respuesta de este estímulo y guiada por esas emociones, propicia el aprendizaje de los estudiantes.

Steiner, (citado en fundación liderazgo Chile, 2018, p.17) plantea que: “Cuando somos emocionalmente educados, somos capaces de hacer que nuestras emociones trabajen para nosotros y para quienes nos rodean en vez de contra nosotros. Aprendemos a manejar situaciones emocionales difíciles que a menudo llevarían a peleas, enfados, mentiras o respuestas hirientes; en su lugar aprendemos a disfrutar de emociones como el amor, la esperanza y la alegría”.

Rafael Bisquerra, (citado en fundación liderazgo Chile, 2018, p.16), por su parte caracteriza la educación emocional como un proceso educativo continuo y permanente, puesto que debe estar presente a lo largo de todo el currículum académico y en la formación endémica a lo largo de toda la vida. La educación emocional tiene un enfoque del ciclo vital.

Siguiendo con Collell, (2003) la importancia de la educación emocional, como eje vertebrador de la convivencia, está estrechamente vinculada a la salud mental y a la calidad de vida surgiendo como un aspecto imprescindible para afrontar los profundos cambios estructurales y sociales que se producen.

Uno de los principales factores que promueve los comportamientos disruptivos en el aula, según los docentes, es la poca motivación de los alumnos producto de los diversos cambios de la sociedad, la falta de valores, la disgregación familiar, la influencia de los medios de comunicación y tecnológicos que afectan directamente en el proceso de enseñanza aprendizaje de los estudiantes. Para Moreno (1998), estos problemas son mayoritariamente consecuencia del escaso conocimiento emocional que poseemos de nosotros mismos y de los que nos rodean, fenómeno al que denomina subdesarrollo afectivo. Esto podría derivar en que el fracaso escolar de los estudiantes no es atribuible solamente a una falta de capacidad intelectual, contrariamente, se relaciona también con dificultades asociadas a experiencias emocionales negativas que se expresan en comportamientos problemáticos, conflictos entre pares o conductas abusivas.

Bisquerra (2000), plantea que el bienestar emocional es lo más parecido a la felicidad, entendida como la experiencia de emociones positivas. En el aula el bienestar personal se podría trabajar a partir de promover las emociones positivas en el aprendizaje. Si proveemos de herramientas necesarias a nuestros alumnos para afrontar distintas situaciones con actitud positiva y a les enseñamos a identificar y comprender por qué experimentan emociones desagradables y como enfrentarlas, estaremos brindándoles oportunidades para enriquecer sus virtudes en interacción con los demás y ayudarles a descubrir sus defectos sin que se vean influenciados por ellos.

De acuerdo con el planteamiento de García (2012), el docente debe desarrollar la capacidad de identificar, comprender y regular en cierta medida las

emociones de sus estudiantes, puesto que estas emociones influyen directamente en los procesos de aprendizaje y son trascendentales para establecer relaciones interpersonales positivas y constructivas con ellos. Todas estas relaciones que se generan entre el docente y el alumno están relacionadas y posibilitan un buen rendimiento académico. Cabello, Ruiz & Fernández, 2010, citado en García, (2012)

Por otra parte, si el docente asume con responsabilidad el proceso de enseñanza, y lo orienta de acuerdo a los distintos estilos de enseñanza de los alumnos considerando además sus emociones, probablemente su rendimiento académico será mayor, puesto que estará desarrollando emociones positivas en los educandos que a su vez potenciarán un mayor aprendizaje (Felder, 1990 y Pérez, 1995, citado en García, 2012).

Bajo esta premisa, la vinculación entre aprendizaje y emociones, generará el rendimiento académico por sí solo. (Casassus, 2006, citado en García 2012).

Thompson & Aveleyra, (2004) plantean que cuando se conocen los estados emocionales de los y las estudiantes, así como sus estilos de aprendizaje, permite que el planteamiento del proceso de enseñanza aprendizaje que se quiere implementar sea organizado de manera eficiente y eficaz, focalizándose con mayor claridad en las habilidades e intereses de los estudiantes, contribuyendo a que estos sean los actores principales construcción de sus propios aprendizajes.

“Debemos tener claro que no se aprende lo que no se quiere aprender, no se aprende aquello que no motiva, y si algo no motiva se debe a que no genera emociones positivas que impulsen a la acción en esa dirección. Esta es la clave de

considerar a las emociones como parte del aprendizaje, por lo cual la educación emocional se constituye, por derecho propio, en una necesidad que va más allá del ámbito escolar". (García, 2012, p.18)

Por último, "dado que la educación debe ser un proceso integral, donde cognición y emoción constituyen un todo, estos dos componentes del proceso educativo no deben ser vistos como los extremos de un intervalo que define la vida de las personas, sus conductas o comportamientos. La cognición y la emoción constituyen un todo dialéctico, de manera tal que la modificación de uno irremediablemente influye en el otro y en el todo del que forman parte. Por ello en el aula muchas veces el aprender depende más de la emoción que de la razón con que se trabajan los objetivos del aprendizaje, y se actúa sobre los mismos. Todo esto nos conduce a señalar que si se gana el corazón del alumno o de la alumna, el aprendizaje está prácticamente asegurado". (García, 2012, p.17)

CAPITULO III. MARCO METODOLÓGICO

Las relaciones sociales en un contexto educativo adquieren una importancia fundamental cuando este contexto se sitúa en el transcurso del aula. Esta interacción docente-estudiante facilita en gran medida el buen desarrollo del curso y en parte también el éxito de este, por lo que la mayoría de las investigaciones que se realizan actualmente en este campo, otorgan un interés a las manifestaciones del cambio y las sutilezas de lo complejo de esta interacción. Es por esto que, los métodos cualitativos de investigación resultan eficientes ya que apuntan a una comprensión de fenómenos en términos de sus significados. Para el desarrollo de esto, existen diversas técnicas de investigación para la obtención y análisis de datos que buscan abordar este punto y comenzar el proceso de recopilación de datos. Entre ellas se encuentran la Entrevista; considerada *“como uno de los instrumentos más poderosos de la investigación”* (Mc Crakent, 1991; mencionado por Estrada & Deslauries, 2011) y la encuesta, procedimiento históricamente relacionado *“a los movimientos reformistas e intervencionistas para la mejora social.* (Martín, 2011)

Entrevista

La entrevista *es una técnica antiquísima en donde se efectúa un acto de comunicación a través de la cual una parte obtiene información de la otra* (Estrada & Deslauriers, J. P. 2011, p. 2-19). Consiste en una *situación cara a cara* (Mayer y Ouelley, 1991:308; Taylor y Bogdan, 1996; citado por Estrada 2011, p. 2-19), *donde se da una conversación íntima de intercambio recíproco, en la cual el informante se*

convierte en una extensión de nuestros sentidos y asume la identidad de un miembro de su grupo social (Tremblay, 1968:312; citado por Estrada 2001).

En palabras simples, la entrevista se define como una conversación entre dos o más personas en un lugar establecido para discutir un asunto. Técnicamente es *un método de investigación científica que utiliza la comunicación verbal para recoger informaciones en relación con una determinada finalidad* (Grawitz, 1984: 188), donde esta interrelación permite reconstruir la realidad de un grupo o situación a través de los entrevistados como fuentes de información general, ya que los informantes oyeron, sintieron, vieron, vivieron situaciones que nos interesa conocer. Esto último es importante ya que existen situaciones en las cuales el investigador, no puede participar directamente o en las cuales no estuvo presente. (Estrada, 2011, p. 2-19). Dicho de otra manera, los informantes comunican a través de su propia experiencia y es sólo a través de una comunicación directa como la entrevista, que el entrevistador puede acceder a las *actitudes, percepciones, expectativas y conducta anticipada* (Cannell y Kahn, 1993: 310., mencionado por Estrada, 2011 p. 2-19)

Es posible identificar variados tipos de entrevistas, clasificación que según Grawitz (1984:188), puede presentarse de acuerdo a su “grado de libertad en su estructura” y el “nivel de profundidad” que pueden modificar su nivel de comunicación. Según su estructura y diseño están las entrevistas estructurada, semiestructurada y no estructurada. La entrevista semiestructurada permite determinar de antemano cuál es la información relevante que se quiere conseguir, en ella se realizan preguntas abiertas dando la oportunidad a recibir más matices

de la respuesta. Permite enlazar temas, realizar segundas preguntas y requiere de una gran atención por parte del entrevistador para poder encauzar y estirar los temas. Según su momento de realización, esta entrevista puede ser al inicio de una situación de interés para identificar aspectos relevantes y así formar una impresión inicial familiarizándose con el contexto (**entrevista inicial o exploratoria**), puede usarse en el proceso (**entrevista de desarrollo o de seguimiento**) o para contractar informaciones previas y actuales (**entrevista final**).

De acuerdo a lo anterior, para el diagnóstico de la problemática a estudiar se utilizará una **Entrevista Semiestructurada en profundidad**, inicial o exploratoria, porque se relaciona directamente con los modelos de investigación de diálogo y social que sustentan esta investigación.

Encuesta

La encuesta “es la conjunción del interés, y necesidad, por recoger información *directamente de la persona entrevistada*” (Martín F.A. 2011; p.p 6) estableciendo como ejes centrales dos características básicas que la distinguen del resto de los métodos de captura de información, estos son:

“Recoge información proporcionada verbalmente o por escrito por un informante mediante un cuestionario estructurado, y utiliza muestras de la población objeto de estudio”. (Martín F.A. 2011; p.p 6)

Como este procedimiento es un cuestionario de preguntas estandarizadas, permite abarcar una mayor cantidad de población, acompañado de un análisis cuali/cuantitativo de fácil estudio, razón principal para seleccionar este

procedimiento en la investigación.

Esta técnica para la obtención de datos será adaptada al tema central de estudio, es por esto que se utilizarán dos modelos validados para dicho objetivo, la Escala de Motivación Académica (EMA) y el Inventario de Autoestima de Cooper-Smith.

Escala de Motivación Académica EMA.

Es un inventario creado por Manassero y Vázquez (1997) que busca medir distintas dimensiones concernientes al proceso de motivación que poseen los estudiantes, cuya validación ha sido realizada en diferentes idiomas, sin embargo, la escala cumple su objetivo debido a que no presenta sesgo en su traducción ya que su convalidación fue realizada en su idioma original, francés. (Núñez Alonso, Albo Lucas y Navarro Izquierdo, 2005).

Incluye 28 ítems de estructura tipo Likert en una escala del 1 al 7, según el estudio realizado por Núñez (2011), fue necesario eliminar el ítem 20 para ajustar la confiabilidad del instrumento.

La escala se agrupa en 5 dimensiones, cada una presenta una validez de criterio.

Estas dimensiones son:

- Motivación Extrínseca Internalizada (MEI), se compone por un total de 7 ítems (7,28,13,27,21,6 y 14) que corresponde a conductas interiorizadas por la persona, es decir son razones externas que la persona ha convertido en internas.

- Motivación Extrínseca (ME), se constituye de 4 ítems (22, 8, 15 y 1), que corresponden a las obligaciones y conductas reguladas mediante recompensas.
- Motivación Intrínseca (MI), conformada por 2 ítems (11 y 18) y corresponde a la motivación que presenta la persona por conocer cosas nuevas y encontrar su significado, necesidad experimentar y poder comunicar sus propias ideas.
- Desmotivación (D), compuesta por 4 ítems (19, 26, 5 y 12) lo que se asocia al desinterés y apatía ante la asistencia a clase, lo que se manifiesta en la posibilidad de la deserción escolar.
- Motivación Intrínseca Vocacional (MIV), constituida por 10 ítems (17, 9, 23, 3, 10, 16, 24, 25, 2 y 4) que representa mayores aspectos vocacionales, intereses e inquietudes de los estudiantes.

El obtener altos puntajes se relaciona con la mayor presencia de cada una de estas dimensiones.

Inventario de Autoestima Coopersmith

Corresponde a un inventario de medición cuantitativa de la autoestima, presentado originalmente por Stanley Coopersmith en 1959, quien describe *“como inventario compuesto por 50 ítems referidas a las percepciones del sujeto en cuatro áreas: sus pares, padres, colegio y sí mismo.* (Brinkmann, 1989, pág. 64).

Este instrumento ha sido adaptado para ser aplicado en Chile en escolares

de 1º y 2º de enseñanza media a partir de la traducción hecha por Prewitt- Díaz (1984) y posteriormente probado en una muestra de 1300 alumnos de estos niveles de la comuna de Concepción.

De acuerdo a los resultados obtenidos se elaboraron normas de puntaje T para cada una de las escalas del inventario y se hicieron los estudios de confiabilidad y validez donde se obtuvieron coeficientes con valores entre los 0,81 y 0,93 para las diferentes escalas. Con respecto a la variable sexo no se encontraron diferencias significativas.

Según la descripción del instrumento que proporciona Prewitt- Díaz (1984), *“El inventario es un inventario de auto-reporte de 58 ítems”*, donde el sujeto manifiesta su percepción frente a una sentencia declarativa manifestada en dos afirmaciones, “Igual que yo” o “distinto a mí”.

El inventario se compone de cuatro áreas: “autoestima general, social, hogar y padres, escolar académica y una escala de mentira de ocho ítems” como se detalla a continuación:

- **Autoestima General:** corresponde al nivel de aceptación con que la persona valora sus conductas auto descriptivas.
- **Autoestima Social:** corresponde al nivel de aceptación con que la persona valora sus conductas auto descriptivas, con respecto a sus pares.
- **Autoestima Hogar y Padres:** corresponde al nivel de aceptación con que la persona valora sus conductas auto descriptivas, en relación a sus familiares directos.

- **Autoestima Escolar Académica:** corresponde al nivel de aceptación con que la persona valora sus conductas auto descriptivas, en relación con sus pares y profesores.

Esta versión, **Descripción del Inventario de Autoestima de Coopersmith Forma “A”**, corresponde a la versión hecha por Segure, Solar y Brinkman que consistió en **“introducir mínimos cambios en la terminología, respecto a la traducción de Prewitt- Díaz para adaptarlo al uso de la lengua en Chile” (Brinkman et al, 1989, pág. 6)**

De acuerdo a los objetivos que se plantearon para el diagnóstico de esta investigación, el tipo de estudio que se desarrollará, contiene los siguientes criterios:

- **Tipo de Enfoque:** Cualitativo – cuantitativo.
- **Muestra:** aleatoria, sujetos - tipo escogidos en base a criterios de selección.
- **Número de Informantes:** 1 profesor (Entrevista) y 65 Estudiantes (Encuestas)
- **Método:** Entrevista Semi – Estructurada y encuestas socio-emocionales previamente validadas.
- **Instrumento:** Guion Temático diferenciado (entrevista), Cuestionario (Encuesta)
- **Recogida de datos:** Grabación de Audio y aplicación de encuestas a estudiantes.

Las fuentes de información elegidas, contemplan todos los agentes que pueden

aportar información relevante con respecto a la problemática que se desea estudiar.

Sección III: definición de problema según diagnóstico inicial

1. Planificación del diagnóstico:

a. Actores claves de la comunidad educativa vinculados al problema inicial

Al interior de la comunidad educativa, se evidencian cuatro actores principales que se encuentran vinculados a la problemática inicial: estudiantes, docentes, equipo multidisciplinario y apoderados.

- **Estudiantes:** alumnos que ingresan por primera vez al establecimiento a través el sistema de admisión SAE, que provienen de distintas instituciones educativas, con diversidad de formación en el ámbito cognitivo y emocional, cuya prácticas educativas, en su mayoría, difieren de las normas de funcionamiento del colegio, por tanto, presentan un bajo nivel de motivación en el desarrollo de las actividades que se plantean en el aula, lo que provoca situaciones disruptivas que entorpecen el proceso de enseñanza aprendizaje, la relación de buena convivencia con sus pares y en ocasiones con los docentes.

- **Docentes:** profesores que sienten la necesidad de adquirir nuevas herramientas para abordar los cambios y el desarrollo emocional de sus alumnos, entendiendo que estas son determinantes en el comportamiento dentro y fuera del aula y en el rendimiento escolar de cada uno de ellos, sin embargo, manifiestan gran interés en colaborar en la mejora del proceso de enseñanza aprendizaje, teniendo claridad de que entregar una educación de calidad, es el único motor que promueve la movilidad social y un cambio significativo en la vida de sus estudiantes.

- **Equipo Multidisciplinario compuesto por Psicólogo, Psicopedagoga, Consejera Educativa, Asistente Social:** para enfrentar los nuevos retos en educación se hace necesario contar con profesionales idóneos que apoyen y den respuesta a las diversas necesidades que presentan los estudiantes producto de su desarrollo emocional, físico y psicológico. El objetivo de este equipo multidisciplinario es fomentar el desarrollo funcional y equilibrado del ambiente educativo en la escuela y establecer canales de comunicación, consulta y apoyo a los padres, orientando su participación y compromiso con el proceso educativo.

- **Apoderados:** considerados como el pilar fundamental en la educación de sus hijos. Contar con la colaboración de los padres y apoderados puede hacer una diferencia considerable en la vida escolar de los estudiantes respecto a su éxito académico, comportamiento, asistencia regular y

presencia de actitudes positivas en los estudiantes. El colegio en conjunto con los padres pueden lograr que los alumnos aprecien y valoren la importancia de la educación y su propósito.

Mantener una comunicación fluida y la confianza de los padres en el proceso educativo de sus hijos implica, en su mayoría, a un mayor compromiso de los alumnos con sus deberes y responsabilidades escolares, se sienten más motivados y por ende obtienen mejores resultados.

b. Estrategias metodológicas que se utilizarán para recolectar información.

El procedimiento utilizado para el diagnóstico se ajustó a una investigación acción. Para la recolección de datos y evidencias necesarias para el diagnóstico del problema, se utilizaron técnicas del tipo mixtas, es decir, se consideró un análisis cuantitativo y cualitativo con la finalidad de explicar los resultados obtenidos desde una perspectiva descriptiva e interpretativa.

Lo anterior, entrega una visión más acabada de las temáticas estudiadas por que permite recolectar, analizar y combinar los datos con el objetivo de enriquecer la información recabada y así conseguir mayor eficacia en la investigación.

Objetivo general: *Desarrollar un programa de educación emocional que promueva una mejora en el aprendizaje de los alumnos del primer nivel de enseñanza media.*

FASE 1.

Para estructurar el diagnóstico de esta investigación, se utilizó un instrumento validado que permitiera levantar información sobre la motivación escolar en adolescentes. En este caso se aplicó la Escala de Motivación Académica EMA. (ANEXO 1).

Para medir el autoestima escolar se utilizó “El Inventario de autoestima Coopersmith”. (ANEXO 2)

Para la aplicación de estos test, se les solicitó a los alumnos contar con un consentimiento informado, por ser menores de edad. (ANEXO 3).

Se confeccionó una entrevista semi-estructurada para docentes que trabajan directamente con los sujetos en estudio. (ANEXO 4)

TABLA 1: Selección de informante para realización de entrevistas.

Informante	Rol	Objetivo Entrevista	Fundamentación
Alejandra Solar	Docente titular 1° Medio	Explorar la percepción docente acerca del impacto de los factores psico- emocionales de los	Se busca que la docente manifieste su percepción sobre el nivel emocional de los estudiantes de

		estudiantes que inciden en su propia práctica.	primero medio, basándose en la motivación y compromiso presentado por ellos en las actividades curriculares durante el transcurso del año.
--	--	--	--

Para esta entrevista semi-estructurada se aplicó la “Validación por juicio de expertos” por el método de COEFICIENTE DE COMPETENCIA K. (ANEXO 5)

Una vez completado el proceso de estructuración se determinó una muestra aleatoria de 34 alumnos para la aplicación del test de motivación y de 31 alumnos para el test de autoestima, y un profesor para la entrevista semi-estructurada.

FASE 2:

Acciones:

1. Se realizó un levantamiento de información y detección de necesidades de las y los alumnos de primero medio, aplicando las encuestas en el horario de consejo de curso.

2. Se entrevistó a la docente seleccionada, que trabaja en este nivel como profesora jefe y de asignatura en los cuatro primeros medio, con lo que se obtuvo una visión más amplia de las características y del comportamiento de todos los sujetos estudiados.

2. Resultados del diagnóstico

2.1 ANALISIS CUANTITATIVO.

ANALISIS DE LOS RESULTADOS DE ESCALA DE MOTIVACIÓN ACADÉMICA (EMA)

En esta encuesta se presentaron 27 sentencias valoradas en una escala del 1 al 7, donde 1 representa el menor valor y 7 el mayor valor asignado, para describir la razón del por qué el alumno asiste al colegio.

El instrumento se aplicó a 34 alumnos elegidos al azar del total de los alumnos que pertenecen a los cuatro primeros medios.

Tabla 1

Dimensiones de la Escala de Motivación Académica (EMA)

Dimensión	Ítems
<i>Motivación Extrínseca Interna</i>	6,7,13,14, 21,27 y 28
<i>Motivación Extrínseca</i>	1,8,15 y 22
<i>Motivación Intrínseca</i>	11 y 18
<i>Desmotivación</i>	5, 12, 19 y 26
<i>Motivación Intrínseca Vocacional</i>	2,4,9,10,16,17,23,24 y 25

1. Motivación Extrínseca Interna (MEI)

La siguiente tabla contiene las respuestas entregadas por los alumnos frente a los ítem de MEI, donde se le presentaban algunas sentencias como: “*Porque quiero mostrar que puedo aprobar y puedo tener éxito en mis estudios*”, “*Porque me permite sentir el placer de superarme en algunos de mis logros personales*”, “*Para demostrarme a mí mismo que soy una persona inteligente*”.

Ítem	Nada en absoluto	Muy poco	Poco	Medio	Bastante	Mucho	Totalmente
7	1	3	3	8	6	3	10
6	2	1	3	4	6	7	11

13	1	0	8	5	4	8	8
14	1	2	1	9	7	6	8
21	3	4	3	9	2	4	9
27	2	4	6	8	3	4	7
28	0	1	5	4	7	6	11
Total	10	15	29	47	35	38	64

Tabla 2: cantidad de respuestas de los ítems de MEI de los alumnos. *Total de alumnos encuestados 34

Gráfico 1: porcentaje de respuestas de la sub-categoría (MEI)

El 22,7% de los alumnos, correspondiente a 8 alumnos, responden que su grado de motivación extrínseca es poco, muy poco o nada en absoluto, es decir se encuentran en los niveles inferiores de la escala del 1 al 7. Esto implica que este grupo de alumnos no muestra autonomía y voluntad para realizar las actividades que se le proponen en el aula.

El 19,7% de los alumnos, que equivale a 7 alumnos aproximadamente, reconocen

tener una MEI media. Sólo el 14,7% de los alumnos reconoce tener bastante MEI cuando asiste al colegio.

Por otra parte, el 42,9% de los alumnos dice tener un alto grado de motivación frente a las tareas que se le imponen en el aula, lo que representa menos del 50% del total de los estudiantes encuestados.

2. Motivación Extrínseca

En esta subcategoría, algunas de las sentencias presentadas a los alumnos son: *“Para ganar un salario mejor en el futuro”, “Para tener después un trabajo de más prestigio y categoría”, “Porque sin título del colegio no encontraré un trabajo bien pagado”*

Ítem	Nada en absoluto	Muy poco	Poco	Medio	Bastante	Mucho	Totalmente
1	4	3	7	5	2	5	8
8	1	1	2	8	5	5	12
15	1	0	1	3	6	8	15
22	0	4	3	4	3	4	16
Total	6	7	12	20	16	22	51

Tabla 3: cantidad de respuestas de los ítem de ME de los alumnos. *Nº alumnos encuestados 34

Gráfico 2: porcentaje de respuestas de la sub-categoría (ME)

Los resultados muestran que el 18,7% de los estudiantes presentan los niveles más bajos de motivación frente a lo solicitado por el docente en el desarrollo de la clase, es decir necesita de estímulos o recompensas para realizar una determinada acción o tarea.

El 14,9 % manifiesta un interés medio para realizar las actividades propias que le demandan las diferentes asignaturas. Estos alumnos responden frente a la exigencia que se les impone y la obligación de tener que cumplir evitando ser castigados y carecen de iniciativa propia.

Por el contrario, el 66,4% de los alumnos realiza las actividades propias de las asignaturas, motivados por la satisfacción y el reconocimiento que reciben de los

docentes, pares o de sus propios padres frente al buen desempeño que realizan.

3. Motivación Intrínseca (MI)

Las sentencias consideradas en esta categoría son: *“Por el placer que me produce leer escritores interesantes”* y, *“Porque me gusta sentirme completamente absorbido por algunos autores”*.

Ítem	Nada en absoluto	Muy poco	Poco	Medio	Bastante	Mucho	Totalmente
11	13	4	4	7	3	2	1
18	12	3	8	5	2	3	1
Total	25	7	12	12	5	5	2

Tabla 4: cantidad de respuestas de los ítem de MI de los alumnos.

Gráfico 3: porcentaje de respuestas de la sub-categoría MI

Los resultados evidencian que el 64,7% de los alumnos posee una motivación

intrínseca en los niveles más bajos de la su-categoría, lo que significa que no realizan acciones por la mera satisfacción sino por la posibilidad de obtener una recompensa a cambio.

Solo un 17,5% de los alumnos realizan las acciones por el solo gusto de aprender, es decir la propia ejecución de la tarea es la recompensa.

1. Desmotivación (D)

Algunas de las sentencias que corresponden a esta categoría son: *“No sé bien porque vengo al colegio, y sinceramente, me importa un rábano”*, *“Sinceramente no lo sé, tengo la sensación de perder el tiempo aquí”*.

Ítem	Nada en absoluto	Muy poco	Poco	Medio	Bastante	Mucho	Totalmente
5	9	7	7	5	3	2	1
12	9	5	7	7	3	1	1
26	12	4	8	3	2	1	3
19	13	5	7	6	1	2	0
Total	43	21	29	21	9	6	5

Tabla 5: cantidad de respuestas de los ítems de D de los alumnos.

Gráfico 4: *porcentaje de respuestas de la sub-categoría D*

En esta sub-categoría el 30,6% de los alumnos responde estar de acuerdo frente a las sentencias de *“no se bien porqué vengo al colegio, y sinceramente, me importa un rábano”*, *“no lo sé, no llego a entender que estoy haciendo en el colegio”*, *“Sinceramente no lo sé; tengo la sensación de perder el tiempo aquí”*, *“antes estuve animado, pero ahora me pregunto si debo continuar”*, actitud que dificulta el proceso de enseñanza aprendizaje de los alumnos puesto que no existe la iniciativa de siquiera comenzar una tarea lo que incide directamente en sus resultados académicos , y la posible deserción escolar se hace presente.

Sin embargo, el 69,4% de los alumnos, 24 de un total de 34, responde estar completamente en desacuerdo con estas sentencias, es decir, que valoran positivamente el asistir al colegio.

2. Motivación Intrínseca Vocacional

En esta sub-categoría se contemplan sentencias tales como: *“Porque me ayudará a realizar mejor la elección de carrera o profesión”, “porque los estudios me permitirán continuar aprendiendo muchas cosas que me interesan”, “Porque creo que más años de estudio aumentan mi preparación personal”*

Ítem	Nada en absoluto	Muy poco	Poco	Medio	Bastante	Mucho	Totalmente
2	0	2	3	13	7	3	6
4	0	0	2	8	6	8	10
9	1	1	4	14	4	4	6
10	1	0	1	8	4	7	13
16	3	0	5	3	6	9	8
17	2	0	3	5	6	4	14
23	1	3	4	9	5	4	8
24	0	4	5	8	6	4	7
25	11	2	6	7	4	3	1
Total	19	12	33	75	48	46	73

Tabla 6: cantidad de respuestas de los ítems de MIV de los alumnos.

Gráfico 5: *porcentaje de respuestas de la sub-categoría MIV*

Los resultados que se obtuvieron frente a las sentencias de esta subcategoría, que se refieren a la motivación que el alumno tiene por seguir estudios superiores son los siguientes:

- El 20,9% de los alumnos responde que su motivación se encuentra entre “nada en absoluto” y “poco”.
- El 24,5% de ellos sostiene que su motivación por seguir estudiando es “Media”
- En cambio el 54,6 % que equivale a 19 alumnos aproximadamente indica que su motivación por continuar estudios superiores es muy positiva.

ANÁLISIS DE LOS RESULTADOS DEL INVENTARIO COOPERSMITH

En este cuestionario se le presentaron a los alumnos, 58 declaraciones correspondientes a su auto-concepto, a las relaciones que establecen tanto con sus pares como en el contexto familiar y como perciben su desempeño escolar.

	GENERAL	SOCIAL	HOGAR	ESCOLAR
	Nº alumnos	Nº alumnos	Nº alumnos	Nº alumnos
muy baja	8	7	8	1
baja	3	5	3	7
Normal	9	14	10	15
Alta	10	4	8	5
muy alta	1	1	2	3
Total	31	31	31	31

Tabla 7: cantidad de respuestas de los alumnos en cada dimensión.

AUTOESTIMA GENERAL

Algunas de las declaraciones propuestas a los alumnos en esta dimensión son las siguientes: *“Paso mucho tiempo soñando”, “Deseo frecuentemente ser otra persona”, “Hay muchas cosas acerca de mí mismo que me gustaría cambiar si pudiera”, “Frecuentemente me arrepiento de las cosas que hago”*

Gráfico 6: Nivel de Autoestima General que presentan los alumnos de 1er. Año medio.

El 36% de los alumnos presenta una autoestima general en los niveles más bajos, lo que indica que en el alumno predominan los pensamientos negativos lo cual genera rechazo de sí mismo ya que al parecer no se siente contento con sus características.

Por otra parte, el 29% de los estudiantes presenta una autoestima normal, es decir si bien el alumno reconoce y valora positivamente sus rasgos y habilidades, esta valoración depende de su estado de ánimo y de las consecuencias que sus actos han tenido en el ambiente.

Sin embargo, sólo el 35% de los estudiantes encuestados presenta una autoestima general en los niveles de mayor valoración lo que indica que se siente contento y satisfecho consigo mismo, seguro de tomar decisiones y cumplirlas de modo que se percibe como una persona con valores querido y aceptado por los demás.

AUTOESTIMA SOCIAL

En esta dimensión se le presentan a los alumnos algunas declaraciones tales como: “Soy popular entre compañeros de mi edad”, “Los demás (pares) casi siempre siguen mis ideas”, “Las otras personas son más agradables que yo”.

Gráfico 7: Nivel de Autoestima Social que presentan los alumnos de 1er. Año medio.

De acuerdo a los resultados obtenidos en este nivel, el 39% de los alumnos presenta una autoestima social por debajo de lo normal, esto según la interpretación de la escala de Coopersmith indica que el alumno tiende a presentar dificultad para establecer relaciones interpersonales, ya que la presencia de los otros le incomoda, prefiriendo estar solo.

En el caso del 45% de los estudiantes que obtuvieron una autoestima social normal, el autor sostiene que el alumno acepta a los demás, logrando

relacionarse con personas desconocidas. Tiende a establecer relaciones de amistad, pero de manera limitada y sólo cuando se siente seguro y aceptado.

Por el contrario, sólo el 16% de los alumnos logra relacionarse fácilmente, estableciendo lazos de amistad en forma estable. Se siente aceptado y capaz de influir significativamente en los otros, percibiéndose querido y escuchado.

AUTOESTIMA HOGAR Y PADRES

Algunas de las declaraciones consideradas en esta dimensión corresponden a: *“Mis padres y yo nos divertimos mucho juntos”*, *“Me incomodo en casa fácilmente”*, *“Nadie me presta mucha atención en casa”*, *“Mis padres me entienden”*.

Gráfico 8: Nivel de autoestima frente al Hogar y los Padres que presentan los alumnos de 1er. Año medio.

Según los resultados presentados en este nivel, el 36% de los estudiantes al

parecer, las relaciones familiares no le satisfacen, lo que genera distanciamiento y escaso compromiso familiar.

El 32% responde que su autoestima con respecto a la relación con sus padres y hogar presentan una adecuada adaptación y aceptación por parte de la familia, se siente apoyado y valorado por sus familiares más cercanos.

El alumno se siente comprendido y tomado en cuenta, se reconocen y valoran sus sentimientos y opiniones. La convivencia es muy armónica y placentera lo que genera una alta autoestima personal y mejor desarrollo social.

AUTOESTIMA ESCOLAR

En esta subcategoría los alumnos responden frente a declaraciones como: “Me abochorno (me da plancha) parame frente al curso para hablar”, “Me siento orgulloso de mi trabajo (en el colegio)”, “Me gusta que el profesor me interrogue en clase”, “Mi profesor me hace sentir que no soy gran cosa”.

Gráfico 9: Nivel de autoestima Escolar que presentan los alumnos de 1er. Año medio.

Los resultados en este nivel de autoestima, indican que el 26% de los alumnos da la impresión que no se siente a gusto con su colegio, y, aunque se esfuerce, no consigue los resultados académicos que esperaría obtener.

Es importante destacar que:

- el alumno que se siente cómodo en su colegio y con sus profesores. Logra un rendimiento adecuado, que le permite sentirse tranquilo e integrado a su grupo curso.
- si el alumno se siente muy satisfecho y feliz por los logros académico alcanzados y confía en sus habilidades y capacidades. Se percibe como un miembro importante de su curso y del colegio en general, de modo que probablemente exista un gran compromiso de su parte.

2.2 ANÁLISIS CUALITATIVO.

Entrevista Semiestructurada para Docentes.

Fue elaborada con el objetivo de explorar la percepción docente acerca del impacto de los factores psico-emocionales de los estudiantes que inciden en su propia práctica pedagógica.

La entrevista se compone de 10 preguntas cuyos indicadores son la actitud y motivación frente al proceso de enseñanza aprendizaje, expectativas y autoestima de los alumnos.

Se presentó a tres docentes que de acuerdo a la puntuación obtenida en el Cuestionario de competencia K, dos de ellos poseen competencia media y uno competencia alta.

Los docentes solo realizaron algunas observaciones respecto de algunos conceptos considerados en el cuadro lógico los que fueron revisados y mejorados para mayor consistencia de las preguntas de la entrevista.

La entrevista fue aplicada a una docente de la asignatura de Ciencias Naturales y Física, de 43 años de edad, con 14 años de experiencia y 4 años trabajando en la institución. Actualmente desempeña la labor de profesora jefe de primero medio y profesora de la asignatura de física de los cuatro cursos que componen el nivel.

El objetivo que se planteó en la entrevista fue: “Explorar la percepción docente acerca del impacto de los factores psico-emocionales de los estudiantes de primer nivel de enseñanza media que inciden en su propia práctica pedagógica”

Después de analizar la entrevista, se puede constatar que existe una gran relación con las causas que dieron origen al problema de la investigación educativa, y que el desarrollo emocional de los alumnos está influyendo directamente en el proceso de adaptabilidad al nuevo contexto escolar y en sus resultados obtenidos, esto de acuerdo a lo expresado por la docente como por ejemplo: *“son inseguros cuesta mucho para que comiencen a trabajar y cuando lo hacen definitivamente no terminan sus actividades.”*, *“el nivel de motivación es bastante pobre” ...” pero los resultados no son buenos , sobretodo porque les faltan muchos conocimientos previos y les cuestaaa... mucho, sobre todo al principio del año tomar el ritmo de trabajo... es mucho el cambio y vienen tan inmaduros.... bueno hay que trabajar mucho con ellos....”*, *“por ejemplo cuando no cumplen con algún trabajo dicen “profe póngame el uno nomás” y como si nada...todavía no asumen bien sus responsabilidades.”*

Otro ejemplo claro de la necesidad de abordar el ámbito emocional de los alumnos se muestra en la respuesta de la docente frente a las siguientes preguntas:

¿Cómo percibe las expectativas que presentan sus alumnos?

“las expectativas, bueno si hablamos de los cuarenta alumnos, algunos de ellos tienen claro hacia dónde quieren apuntar, pero si hablamos del general como curso las expectativas son ... son pocas, ellos muchas veces se limitan encuentran que no saben, o sea incluso como que se auto agreden, dicen que ellos son tontos, que no que no son capaces de aprender yyy, ... y es ahí donde uno debe estar

reafirmando, decirles a ellos de lo que son capaces, porque como claro traen esta desmotivación de la casa pasan tantas horas acá en el colegio y uno pasa a tener un rol más allá de profe, sino que a veces el psicólogo, el que los acompaña, en forma indirecta tenemos que trabajar, cierto, ir reforzando lo que es la autoestima de ellos, porque muchos de ellos dicen: “yo no sé porque soy así, como que me cuesta esto”, “yo soy tonto, es que mi mamá siempre me ha dicho esto”, entonces el autoestima y hay que resetear al alumno y empezar de a poco y mostrarle las oportunidades que ellos tienen eeh acompañarlos en este proceso, alentarlos cada clase y si se caen bueno tiene que volver a parase nada más. “

¿Siente que cuenta con las herramientas necesarias para enfrentar las necesidades psico-emocionales de sus alumnos?

“creo que es una constante reflexión..... es necesario un constante perfeccionamiento, a lo mejor el colegio dentro de sus proyectos cierto, su PME, su plan de acción tiene considerado uno o dos, pero la capacitación docente en estos temas es importante, los alumnos de hoy no son iguales a los de años atrás, tienen otras necesidades y por supuesto otros intereses y uno como profesor no siempre está preparado, hay que estar siempre aprendiendo no quedarse ahí, yo quiero que todo su esfuerzo se corone con su felicidad, que lleguen a lograr sus metas y para eso debemos estar preparados pero creo que me falta conocer más estrategias para contener y ayudar a mis alumnos.... eeh trato de hacer cosas distintas y a veces no me resultan y vuelvo cero y, empiezo de nuevo si en esta

pega yo creo que nadie nace sabiendo y .. todos los días nos enfrentamos a situaciones distintas.”

Lo anterior confirma además, la necesidad de capacitar a los docentes y entregarles las herramientas necesarias para enfrentar las distintas situaciones y problemáticas de los estudiantes que se están generando dentro del aula y que dificultan el proceso de enseñanza aprendizaje.

CONCLUSIONES GENERALES DEL DIAGNÓSTICO

Los resultados dan muestras que existe una evidente necesidad de abordar los aspectos emocionales de los alumnos de primero medio como parte del aprendizaje. Esta educación emocional debe estar orientada a que los alumnos aprendan a aceptar sus condiciones y sentimientos para decidir que conducta es la más apropiada de aplicar en los distintos contextos donde se desenvuelve.

Es importante reafirmar la autoestima de los alumnos para lograr en ellos, tanto una disposición positiva frente al aprendizaje, como contribuir en la interacción social con sus pares y profesores, y de esta manera, puedan lograr un desarrollo integral de su personalidad que les conduzca a la construcción de la felicidad.

García (2012, p.19), *“por ello en el aula muchas veces el aprender depende más de la emoción que dé la razón”*. Es por esto que la educación debe ser un proceso integral, donde cognición y emoción constituyan un todo.

Por otra parte, no basta con exigir al profesor que motive a los alumnos, hay que darle elementos teóricos para que planifique, gestione y tome decisiones pedagógicas que contribuyan a este fin, ya que cuando el docente tiene conocimiento del estado emocional de los estudiantes y sus estilos de aprendizajes, su contribución frente a la organización del proceso enseñanza aprendizaje adquiere más valor y el alumno presenta una mejor disposición y una adaptación positiva en su comunidad educativa.

Siguiendo a García (2012, p.18), *“Debemos tener claro que no se aprende lo que no se quiere aprender, no se aprende de aquello que no motiva, y si algo no motiva se debe a que no genera emociones positivas que impulsen a la acción en esa dirección.”*

3. Actividades críticas/prioritarias a desarrollar para resolver el problema

Una de las primeras necesidades que se deben desarrollar para resolver el problema, es la contratación de un psicólogo educativo que complemente el equipo multidisciplinario necesario para la planificación y la implementación de la innovación.

Una vez cubierta esta necesidad se estará en condiciones de constituir el equipo multidisciplinario responsable de la planificación y desarrollo del programa de educación emocional de acuerdo a los resultados obtenidos del diagnóstico del problema inicial.

4. Agentes claves de la comunidad educativa que deben ser considerados en la resolución del problema

Los actores claves para el desarrollo de este programa son los estudiantes, docentes, apoderados, jefes de área, jefe de UTP y el equipo multidisciplinario. Cada uno de ellos cumple un rol fundamental en todas las etapas de la implementación y evaluación de la innovación.

Sin embargo, uno de los actores principales de la innovación, es el docente, quien debe ser capaz de motivar e involucrar a los estudiantes en cada una de las actividades propuestas en las unidades del programa de educación emocional, para lograr un impacto positivo y la valoración de los alumnos frente al nuevo conocimiento adquirido, que favorecerá la comprensión de su desarrollo emocional y beneficiará su autorregulación dentro y fuera del aula. Todas estas herramientas que se entregaran a los educandos deben colaborar en la mejora del proceso de enseñanza aprendizaje y por ende en su rendimiento académico.

No menor es el rol que cumple el equipo multidisciplinario, pues serán los encargados de monitorear, apoyar y acompañar a los estudiantes en el proceso de adaptación al nuevo contexto escolar, que sin duda, es un proceso que implica una serie de cambios fundamentales necesarios para el desarrollo integral de los alumnos.

CAPITULO IV: MODELO DE INTERVENCIÓN

1. Definición de objetivos generales y específicos

OBJETIVO GENERAL: Desarrollar un programa de educación emocional que promueva una mejora en el aprendizaje de los alumnos del primer nivel de enseñanza media.

- **Objetivo Específico 1:** Elaborar una propuesta de trabajo a través de acciones colaborativas de profesionales idóneos para el desarrollo de un programa de educación emocional.
- **Objetivo Específico 2:** Diseñar un programa de educación emocional para alumnos de primer nivel de enseñanza media
- **Objetivo Específico 3:** Implementar un programa de educación emocional en el horario de orientación para alumnos de primero medio
- **Objetivo Específico 4:** Evaluar la implementación del programa de educación emocional y su impacto en el aprendizaje de los estudiantes del nivel de primero medio.

2. Descripción del plan de intervención

A continuación se detallará por objetivo específico el plan de intervención que se propone para el desarrollo del programa de educación emocional considerando los insumos entregados por el diagnóstico.

- **Objetivo específico 1:** *“Elaborar una propuesta de trabajo a través acciones colaborativas de profesionales idóneos para el desarrollo de un programa de educación emocional.”*

Para dar cumplimiento a este objetivo, como primera actividad se debe resolver la contratación de un Psicólogo educativo, cuyo rol principal será el levantamiento de información sobre las características, deficiencias, habilidades y nivel de estabilidad emocional de los estudiantes, y en conjunto con la consejera educativa, psicopedagoga, asistente social, profesores jefes de los cuatro primeros medios, coordinadora del equipo PIE y la directora, se elabore un plan de intervención, a través del análisis, y reflexión de los resultados obtenidos, para mejorar los procesos de enseñanza aprendizaje y las relaciones que los estudiantes establecen con cada uno de los integrantes de la comunidad educativa.

Este profesional es parte fundamental en la constitución de un equipo multidisciplinario para el apoyo a la función educativa que realiza el docente con los alumnos y familias y, para el desarrollo eficaz del programa de educación emocional

que se desea implementar.

Posteriormente, se definirá un horario de trabajo para la ejecución de reuniones semanales, donde se diseñará y se organizarán las etapas de la elaboración del programa.

Objetivo específico 2: *“Diseñar un programa de educación emocional para alumnos de primer nivel de enseñanza media”.*

En esta etapa se determinaran los objetivos, contenidos, estrategias de evaluación y la temporalidad de cada una de las unidades que se contemplarán en el programa de educación emocional, planificando y confeccionando las actividades, que serán abordadas semanalmente con los estudiantes de primero medio, en 45 minutos en el horario de orientación.

Estas unidades, abarcaran conceptos importantes de la educación emocional, un área que incluye a la escuela y en gran parte a la familia de los estudiantes, Es por esto, que además se confeccionaran actividades para los padres, que serán desarrolladas por los profesores jefes en las reuniones de apoderados, con el objetivo de darles a conocer la temática del programa, para promover en ellos la comprensión de los cambios en el comportamiento de sus hijos y a su vez, entregarles herramientas para una mejor contención emocional en el hogar.

Objetivo específico 3: *“Implementar un programa de educación emocional en el horario de orientación para alumnos de primero medio”.*

Una de las primeras actividades contempladas en esta etapa, es la socialización del programa con todos los docentes al inicio del año escolar durante la fecha de planificación del primer semestre.

Luego de esta intervención, se ha planificado una capacitación para los docentes de asignatura y profesores jefes de primero medio, dirigida por la psicóloga del establecimiento con el fin de dar a conocer los conceptos claves del programa y de esta forma promover la apropiación, por parte de los docentes, de los contenidos de las unidades que se trabajaran durante el primer semestre con los estudiantes. En esta intervención se hará entrega de la planificación de las unidades y una carta Gantt con la síntesis de contenidos por semana para su aplicación.

Entre las actividades de implementación, se realizará una reunión general de apoderados para los cuatro primeros medio, con el objetivo de dar a conocer a los padres, los contenidos que se abordaran con los estudiantes y los objetivos que se pretenden alcanzar en el desarrollo del programa con sus hijos.

Por otra parte, se implementará una herramienta de registro, *“bitácora de experiencias”*, para cada profesor jefe, donde el docente debe dar cuenta, después de cada sesión, de las actividades relevantes que se presenten en el desarrollo de cada clase. Este levantamiento de información será fundamental para el monitoreo y evaluación del programa.

La técnica metodológica para recoger y analizar la información del cumplimiento de los tres objetivos específicos que se mencionaron anteriormente será cualitativa a través de documentos, (actas de reuniones, bitácoras de experiencias, registro de asistencias, registro de encuestas de valoración del programa para alumnos, apoderados y docentes), como evidencia del trabajo realizado, de la reflexión y análisis del proceso de implementación.

Objetivo Específico 4: *“Evaluar la implementación del programa de educación emocional y su impacto en el aprendizaje de los estudiantes del nivel de primero medio”.*

La evaluación del programa de educación emocional será un proceso continuo, que se realizará en todo momento a través del monitoreo y de los distintos registros de las actividades que se irán desarrollando a lo largo del semestre, para lo cual se ha planificado realizar una reunión quincenal, que permita ir evaluando la implementación, fortalezas y amenazas con el objetivo de tomar decisiones de ajuste si fuese necesario.

De acuerdo a lo anterior, una de las estrategias de evaluación que se implementaran, son *las rondas educativas*, las cuales consistirán en generar instancias de recorrido de las aulas de trabajo y en los horarios de recreo, por parte del equipo directivo y de los profesionales de apoyo del programa, para fomentar el acercamiento, la confianza y la conversación con los alumnos, y a su vez, observar comportamientos y pesquisar a quienes presentan mayores dificultades

en las relaciones con sus pares. A partir de esta estrategia de seguimiento y evaluación, se pretende obtener evidencias que puedan dar cuenta de los procesos emocionales que los alumnos están viviendo, y si es necesario, ajustar los procesos del desarrollo del proyecto de innovación.

Otra estrategia de seguimiento para la evaluación, es el levantamiento de información a través del “*plan de monitoreo de los aprendizajes*” que se realizará mensualmente. Este plan de monitoreo lo llevarán a cabo los profesores jefes, jefes de Área y la UTP, utilizando la plataforma de Sofnotas para obtener de manera precisa los datos correspondientes a las calificaciones que obtienen los estudiantes durante el proceso de aplicación del programa de educación emocional. Este programa será de carácter anual, lo que permitirá el involucramiento y compromiso de los apoderados con el fin de mantenerlos informados, en todo momento, tanto del desarrollo del programa como del rendimiento académico de sus hijos.

En este caso, la técnica de evaluación que se utilizará será mixta, es decir, cualitativa y cuantitativa, donde se analizarán los registros de vida de los alumnos, las bitácoras de los docentes, las entrevistas de apoderados, encuesta de percepción para los docentes, alumnos y apoderados del impacto del programa de educación emocional y, los resultados académicos que obtienen los alumnos, a través de análisis estadístico de los porcentajes de aprobación y reprobación de las asignaturas del curriculum, para compararlos con el rendimiento de los alumnos de primero medio del año 2019, que no participaron del programa de acompañamiento, y de esta forma estudiar si existen aspectos de mejora en los aprendizajes de los estudiantes que recibieron el programa de educación

emocional.

3. Metodologías óptimas a desarrollar en la etapa de intervención

Para el desarrollo de esta innovación en el aula, se utilizará una metodología constructivista, basada principalmente en el trabajo activo de los alumnos, propiciando la colaboración entre pares, la constante reflexión y análisis de sus propias prácticas educativas.

Este programa será implementado en el horario de orientación una vez por semana, donde se abordaran conceptos importantes de la educación emocional con el objetivo de crear un lenguaje común en los estudiantes que les permitan una mayor comprensión de los estados psicológicos y emocionales que estén experimentando.

Por otra parte, se trabajará durante el proceso de implementación, una metodología indagatoria, *rondas educativas*, que permita levantar información que pueda ser útil en la toma de decisiones o en el planteamiento de nuevas directrices para lograr la efectividad de las acciones del plan de intervención.

Con respecto a la fase de evaluación del programa, se trabajará en función de una metodología descriptiva a partir del registro continuo de las experiencias vividas por los alumnos, en el entorno escolar. Estos registros serán plasmados en distintos instrumentos y por distintos actores de la innovación, lo que permitirá una visión más global, desde diferentes perspectivas del impacto, fortalezas y debilidades de la implementación de este nuevo programa.

Se ha contemplado además, el trabajo con los apoderados, desde una perspectiva más conductista con el objetivo de dar a conocer, a través de talleres de intervención del profesor jefe en las reuniones de apoderados, el programa de estudio y los conceptos claves para un mayor entendimiento de los procesos emocionales por los que transitan sus hijos y de qué manera, en su rol de padres, pueden contribuir con el cumplimiento de los objetivos planteados en el programa y con el proceso educativo de sus hijos.

4. Métodos de medición de Impacto por Objetivo.

Característica	Dimensiones	Indicadores	Meta Inmediata	Estándar Mínimo	Meta de Impacto	Método de Verificación
Obj. 1 Elaborar una propuesta de trabajo a través de acciones colaborativas de profesionales idóneos para el desarrollo	Constitución del equipo de trabajo para el desarrollo del programa para la propuesta de trabajo colaborativo.	Constitución del equipo de trabajo: psicólogo, psicopedago go, orientadora, profesores jefes de primero medio,	Que el 80% de los profesionales compongan el equipo de trabajo colaborativo	Al menos el 63% de los profesionales compongan el equipo de trabajo colaborativo.	Que el 90% de los profesionales compongan el equipo de trabajo colaborativo	Actas de reunión sesión de trabajo colaborativo.

de un programa de educación emocional.		asistente social. Reuniones semanales de trabajo colaborativo.				
Obj. 2 Diseñar un programa de educación emocional para alumnos de primer nivel de enseñanza	Diseño del programa de educación emocional para mejorar el aprendizaje en el aula.	Planificación de las actividades en el aula.	Que el 80% de las actividades planificadas se encuentren realizadas al final del mes de	Al menos el 50% de las actividades planificadas se encuentren realizadas al término del mes de	Que el 100% de las actividades planificadas se encuentren realizadas al término del mes de	Programa de Educación emocional. (actividades semanales planificadas de 45 minutos)

media			diciembre.	diciembre	diciembre	Registro de capacitación y reflexión para los docentes de primero medio
Obj. 3 Implementar un programa de educación emocional en el horario de orientación para alumnos	Implementación del programa de educación emocional	Cronograma de aplicación de las actividades. Implementación del programa de educación	Que el 80% de los estudiantes y profesores jefes participen de las actividades	Al menos el 75% de los estudiantes y profesores jefes participen de las actividades	Que el 90% de los estudiantes y profesores jefes participen de las actividades	Planificaciones semanales del programa de educación emocional Registro de actividades en leccionario

de primero medio		emocional en todo el nivel de primero medio.	planificadas por el programa.	del programa.	del programa.	de cada curso en la asignatura de orientación.
Obj. 4 Evaluar la implementación del programa de educación emocional y su impacto en el aprendizaje de los estudiantes del nivel de	Evaluación del programa de educación emocional	Análisis actitudinal y conductual de los alumnos en contraste con su rendimiento académico.	Que se dé cumplimiento o al 80% del plan de evaluación del plan al mes de mayo.	Que se dé cumplimiento al menos al 50% del plan de evaluación al mes de mayo.	Que se dé cumplimiento o al 90% del plan de evaluación del programa al mes de mayo.	Bitácora de seguimiento de los resultados académicos y del registro de anotaciones de los alumnos que participan del

primero medio.						programa. Registro de encuesta de percepción para los docentes y alumnos del impacto del programa de educación emocional.
----------------	--	--	--	--	--	--

Obj 1 Elaborar una propuesta de trabajo a través de acciones colaborativas de profesionales idóneos para el desarrollo de un programa	Constitución del equipo de trabajo: psicólogo, psicopedagogo, orientadora, profesores jefes de primero medio, asistente social.	Reunión de trabajo colaborativo con los profesores jefes de cada curso, equipo directivo y profesionales de otras especialidades. (Psicólogo, consejera,	Acta de reunión. Registro de asistencia de los profesionales.	X	X																					
--	---	---	--	---	---	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

de educación emocional.		asistente social psicopedagoga y coordinadora del PIE.) Análisis de resultados obtenidos en el diagnóstico de la intervención.																										
-------------------------	--	---	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

		objetivos de la intervención																															
		Confección de planificacion es de las unidades y las actividades.																															

<p>medio.</p>		<p>los resultados del plan de monitoreo de los aprendizajes. Análisis de las entrevistas de padres y apoderados. Aplicación de encuesta de satisfacción para estudiantes,</p>	<p>s. Registro de entrevista de los apoderados. Resultados de la encuesta de satisfacción. Resultados del análisis cualitativo y cuantitativo</p>																											
---------------	--	---	---	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

6. Análisis de Factibilidad de la Intervención

Con respecto a la factibilidad de la innovación, este es un programa que se puede aplicar en su totalidad y proyectarse en el tiempo, pues se ajusta completamente al PEI y a los objetivos planteados en la dimensión pedagógica y de convivencia escolar del PME del establecimiento.

De acuerdo a lo anterior, esta intervención es viable a nivel técnico, operativo y económico, ya que se cuenta con un equipo de apoyo a las tareas pedagógicas que está conformado por docentes y profesionales de otras especialidades, que se han sumado para cubrir de las distintas necesidades de los estudiantes que componen la comunidad educativa. Sus roles y funciones están debidamente definidos, lo que conduce a una eficacia en el acompañamiento y la evaluación permanente de las necesidades educativas de los alumnos, procurando su integración y estableciendo canales de comunicación, consulta y apoyo a los padres, orientando su participación y compromiso con el proceso educativo.

Otro elemento que facilita la ejecución de la intervención, son los espacios de reflexión y trabajo colaborativo disponibles, para la planificación y evaluación continua del proceso de la innovación, esto sumado a el apoyo del equipo directivo, quienes establecen los lineamientos necesarios para involucrar a todos los actores relevantes, con el fin de implementar estrategias de mejora del proceso de enseñanza aprendizaje y de los objetivos de desarrollo social de

todos los estudiantes, sin discriminación y de forma inclusiva.

Con respecto al espacio y tiempo de implementación con los alumnos, este programa será ejecutado dentro del horario regular de clases y con unidades de trabajo en la asignatura de orientación, lo que propicia la colaboración de los docentes de jefatura, debido a que tanto la implementación y la evaluación continua del programa, les permitirá obtener información efectiva y actualizada del proceso de enseñanza aprendizaje de sus alumnos, y así dar cumplimiento a los requerimientos que se establecen por normativa en el decreto 67 vigente para este año.

Dentro de las dificultades que se pueden presentar en la aplicación de este programa, podrían considerarse las situaciones de contingencia que propicien la suspensión de clases, lo que impediría cumplir con la planificación de la implementación y evaluación de la intervención.

CAPITULO V: RESULTADOS

Para la implementación del programa de educación emocional se plantearon cuatro objetivos específicos, a continuación se presentan los alcances en el desarrollo de cada uno de ellos:

- **Objetivo Específico 1:** *“Elaborar una propuesta de trabajo a través acciones colaborativas de profesionales idóneos para el desarrollo de un programa de educación emocional.”*

La primera acción que se realizó en esta etapa, para dar cumplimiento a este objetivo, fue la contratación de un psicólogo que formaría parte del equipo de trabajo idóneo y competente, para el diseño del programa de educación emocional, que diera respuesta a todas las necesidades de los estudiantes. Este equipo fue liderado por dirección y la consejera educativa, que en conjunto a un asistente social, un psicólogo, una sicopedagoga, la coordinadora del PIE, la UTP y los cuatro profesores jefes de los distintos primeros medios, confeccionaron una propuesta de trabajo para la elaboración del programa de intervención.

Luego del planteamiento de esta propuesta, y en función de los resultados obtenidos en el diagnóstico de la intervención, se confeccionó y se aplicaron encuestas y entrevistas para el levantamiento de información, sobre el ámbito emocional para alumnos, profesores, apoderados y funcionarios del establecimiento, cuyos datos obtenidos, fueron fundamentales en las

orientaciones y lineamientos, de la elaboración del programa de educación emocional. (ANEXO 6)

Posteriormente y como resultado de la aplicación de estas encuestas, se organizó un cronograma de actividades para determinar los tiempos y las etapas de trabajo necesarios para el diseño del programa.

Como actividad final de esta etapa, se presentó un prototipo del ***Plan de Educación Emocional 2020***, el cual debe contemplar tiempo de aplicación, objetivo general y específicos, temáticas a abordar y una organización de los contenidos en módulos de trabajo, escogidos con el objetivo de generar una base de conocimiento sobre la educación emocional en los alumnos del primer nivel medio. (ANEXO 7).

- **Objetivo Específico 2:** *“Diseñar un programa de educación emocional para alumnos de primer nivel de enseñanza media.”*

Para el alcance del 100% de este objetivo, la primera acción que se llevó a cabo fue la elaboración de una Carta Gantt, con una síntesis de las unidades, contenidos y temporalidad, que se abordarían en el programa de educación emocional. (ANEXO 8).

Los contenidos y la organización de estos, fueron seleccionaron de acuerdo a los resultados de las encuestas aplicadas en el desarrollo del objetivo anterior, y de la información obtenida de situaciones conductuales y actitudinales que

presentaban en general los estudiantes, dentro y fuera del aula, registradas en la hoja de vida de cada alumno y, en la bitácora de registro de eventos de inspección general, como también, de los datos entregados por los docentes de asignatura y profesores jefes de cada curso. Todos estos elementos fueron determinantes para desarrollar las unidades del programa de educación emocional.

Una vez determinadas las unidades y el espacio temporal de aplicación, se plantearon los objetivos generales y específicos, las palabras claves y se definieron los recursos necesarios para la implementación del programa. Posteriormente, se comenzó con el desarrollo de las actividades de cada sección del programa y de la confección del material didáctico.

Como resultado de esta etapa se diseñó un programa de educación Emocional que contempla una duración de 5 meses (primer semestre 2020), en periodos semanales de 45 minutos, en la hora de orientación, estimando unas 14 sesiones por curso.

De manera general, las temáticas abordadas en el programa, se presentarán en cuatro módulos referidos a: *Conocer Emociones, Conciencia Emocional, Expresión Emocional y Regulación Emocional*. (ANEXO 9).

- **Objetivo específico 3:** *“Implementar un programa de educación*

emocional en el horario de orientación para alumnos de primero medio”.

Cada una de las acciones planificadas para el cumplimiento de este objetivo, no fueron posible de desarrollar, atendida la situación sanitaria nacional producto de la propagación de la infección por Coronavirus COVID 19, que representaba una situación de fuerza mayor.

Esta situación, generó la suspensión de clases a nivel nacional y por orden ministerial, aproximadamente la segunda semana desde el inicio del año escolar, en forma indefinida, en consecuencia con la gravedad de la emergencia vivida por el país.

Sin embargo, debido a la necesidad de dar continuidad a los aprendizajes y de acuerdo a las orientaciones presentadas por el MINEDUC, se implementó el trabajo a distancia por medio de clases virtuales a través de cuentas de G Suite for Education, puesta a disposición de manera gratuita para los establecimientos con subvención, cuyo objetivo fue resguardar los aprendizajes, acompañar y dar apoyo a todos los estudiantes.

Frente a esta escenario, fue necesario modificar toda la planificación, que en primera instancia, se propuso considerando la metodología de clases presenciales, donde se debió considerar y abordar otras temáticas y necesidades en el trabajo con los estudiantes, tales como: problemas de conectividad y falta de tecnología para el trabajo a distancia, situaciones de índole económico producto de la pérdida de la fuente laboral de algunos padres, y de contención

emocional para los estudiantes, sus familias y funcionarios del establecimiento.

Respecto de lo anterior, la dupla psicosocial en conjunto con el departamento de convivencia escolar, realizó un trabajo de contención emocional a distancia, utilizando en primera instancia, la página Web del colegio, donde se entregaron estrategias y orientación a los apoderados y alumnos para sobrellevar el cambio en la dinámica escolar y el impacto en la salud mental producto de la ansiedad y miedo, frente a los niveles elevados de incertidumbre y estrés, como consecuencia de la crisis sanitaria vivida a nivel mundial. Como segunda medida, se brindó apoyo y acompañamiento a través de un monitoreo continuo vía teléfono y por teleconferencia, a aquellos estudiantes y familias que presentaron mayores dificultades. Posteriormente, una vez implementada las clases en línea con los estudiantes, se determinó en el horario de los niveles de 7mo., 8vo., primero y segundo medio, una hora de 45 minutos a la semana, de trabajo con la Psicóloga, con el objetivo de desarrollar con los alumnos el programa de Educación Emocional, que de acuerdo al contexto vivido, resulto fundamental y de alta valoración por parte de los padres y apoderados, quienes sintieron la preocupación y el apoyo del establecimiento en todo momento.

Todo este acompañamiento se realizó en función de las temáticas propuestas y desarrolladas en el Plan de educación Emocional, lo que permitió una eficaz e inmediata atención a todos los miembros de la comunidad educativa, permitiendo organizar charlas de contención emocional para docentes, asistentes de la

educación y directivos con el objetivo de bajar los niveles de ansiedad, miedo e incertidumbre generado por las consecuencias de la infección del COVID 19.

- **Objetivo Específico 4:** *“Evaluar la implementación del programa de educación emocional y su impacto en el aprendizaje de los estudiantes del nivel de primero medio”.*

Para el cumplimiento de este objetivo, fue necesario cambiar las estrategias de evaluación propuestas en la planificación del plan de intervención, considerando que, en el caso de *las rondas educativas*, cuya finalidad era generar instancias de recorrido de las aulas de trabajo y acercamiento a los estudiantes en los recreos de la jornada escolar, para levantar información y evidencias sobre el progreso de la implementación y para la toma de decisiones y ajuste de los procesos del programa, no era posible de realizar bajo las condiciones y el contexto en que se estaban desarrollando las clases para los estudiantes.

Es por esto, que el proceso de evaluación se encuentra sujeto a la reestructuración de los nuevos programas de monitoreo que se implementaran para ir evaluando el desempeño presentado por los estudiantes.

Sin embargo, el equipo de convivencia escolar en conjunto a la dupla psicosocial, han implementado un sistema de monitoreo de acuerdo al comportamiento y participación de los alumnos en las clases virtuales realizadas semanalmente, lo

que ha permitido pesquisar a aquellos que requieren de mayor atención e intervención por parte de los profesionales con los que cuenta el Colegio, o derivaciones con los centros y redes de apoyo pertinentes de acuerdo a la necesidad presentada por estos.

Por otra parte, ha sido necesario implementar nuevas temáticas para el apoyo emocional de los estudiantes como el manejo de la ansiedad, desarrollo de rutinas diarias, alimentación saludable y manejo y optimización del tiempo de estudio, que se han visto fuertemente afectados durante las semanas de confinamiento.

CAPITULO VI: CONCLUSIONES

Después de todo el estudio realizado, se ha podido establecer la importancia de que los alumnos adquieran, además de conocimientos académicos, otros tipos de aprendizajes como es el manejo de las emociones y de los sentimientos.

La Educación Emocional adquiere cada vez, mayor relevancia en el mundo de la educación y en el crecimiento personal de los alumnos, de acuerdo a los diversos cambios que, como sociedad, estamos constantemente experimentando. Estos cambios han influido directamente en el ambiente escolar, donde podemos observar con mayor frecuencia situaciones de conflictos, problemas de conducta y de relaciones interpersonales, que afectan el proceso de enseñanza-aprendizaje de los estudiantes.

Es por esto, que la educación emocional es un complemento indispensable en el desarrollo cognitivo de los estudiantes y una herramienta fundamental de prevención, ya que muchos problemas que se presentan a diario en el entorno escolar, tienen su origen en el ámbito emocional.

En el contexto de hoy, a quedado en evidencia la necesidad de trabajar las emociones con los estudiantes, con el objetivo de que adquieran estrategias que les permitan sobrellevar situaciones complejas que se presentan, producto del

miedo e incertidumbre cuando el bienestar personal y familiar se convierten en uno de los principales problemas de la vida diaria.

Frente a todo lo anterior, las escuelas tenemos como desafío, hoy mas que nunca, abordar este tipo de educación, para mejorar los aprendizajes y en definitiva el rendimiento escolar de todos los alumnos.

En lo personal, este proyecto de intervención ha sido de gran enriquecimiento, puesto que ha despertado el interés y el compromiso, de todos los actores responsables de la formación de nuestros estudiantes, en la entrega de una educación de calidad que permita atender a la diversidad y dar respuesta, sin discriminación, a las necesidades de todas y todos los alumnos.

Este proyecto de innovación nos ha permitido reflexionar sobre la importancia de incluir dentro del curriculum, la entrega de una adecuada educación emocional, para potenciar el desarrollo de las competencias socio-emocionales, como elemento esencial para el desarrollo integral de nuestros educandos, que les ayude a gestionar mejor sus conductas, y por consiguiente a ser más felices.

Por último, este aprendizaje social y emocional permitirá que los alumnos adquieran y apliquen efectivamente los conocimientos, actitudes y habilidades necesarias para establecer y lograr metas positivas, sentir y mostrar empatía por los demás, establecer y tomar decisiones responsables, que en suma, favorecerán el ambiente y todo el contexto educativo de nuestro colegio.

ASPECTOS DE MEJORA

Como recomendación para el desarrollo y la permanencia de este proyecto de innovación, se debe considerar una planificación adicional que pueda ser aplicada en las distintas situaciones de contingencia que se presenten. Esto permitirá dar continuidad, en todo momento y bajo distintas condiciones de funcionamiento, a los aprendizajes socio-emocionales, que son de gran importancia en el desarrollo de los estudiantes a lo largo de toda su trayectoria escolar.

Este proyecto fue pensado y diseñado solo para los alumnos de primero medio, sin embargo, hemos comprendido que existe la necesidad de abordar los aspectos emocionales para todos los estudiantes de los distintos niveles educativos, de acuerdo a las respectivas etapas de desarrollo en que estos se encuentren.

BIBLIOGRAFIA

Acosta R. y Hernández J. (2004). "La autoestima en la educación". Universidad de Tarapacá Arica, Chile. Límite, vol. 1, núm. 11, pp. 11.

Bisquerra, R. (Coord.). (2009). La educación emocional en la práctica. Barcelona: ICE-Horsori. capítulo 1

Collell, J., Escudé, C. (2003). L'educació emocional. Traç, Revista dels mestres de la Garrotxa, any XIX, num. 37, pp. 8-10. (Original en lengua catalana).

Estrada, R. E. L., & Deslauriers, J. P. (2011). La entrevista cualitativa como técnica para la investigación en Trabajo Social. Margen: revista de trabajo social y ciencias sociales, (61), 2-19.

García J. (2012). "La educación emocional, su importancia en el proceso de aprendizaje"... Universidad de Costa Rica San Pedro, Montes de Oca, Costa Rica. Educación, vol. 36, núm. 1, pp. 1-24

Grawitz, M. (1984). Métodos y técnicas de las ciencias sociales (No. 300.18 G73y).

Chaves, A. (2018): "La utilización de una metodología mixta en investigación social". En: Kenneth Delgado, Santa Gadea, Walter Federico Gadea, Sara Vera - Quiñonez, coordinadores. Rompiendo barreras en la investigación. 1ª ed. en español. Machala: UTMACH, p. 164-165

Martín, F. A. (2011). La encuesta: una perspectiva general metodológica (Vol. 35).

CIS.

Mena M., Romagnoli C. Y Valdés A.,(2009): “ El impacto del desarrollo de habilidades socio afectivas y éticas en la escuela”, Revista Electrónica publicada por el Instituto de Investigación en Educación Universidad de Costa Rica, Volumen 9, Número 3 pp. 1-21

Núñez, J. (2009). “Motivación, aprendizaje y rendimiento académico”. Actas do X Congreso Internacional Galego-Português de Psicopedagogía. Braga: Universidad do Minho, ISBN- 978-972-8746-71-1

Parada N., Valbuena C. y Ramírez G. (2016). “La autoestima en el proceso educativo, un reto para el docente”. Educación y Ciencia - Núm 19. Año 2016 • Pág. 127 – 144

Pérez A.,(2012). Inteligencia emocional del estudiante universitario. Tesis doctoral, Las Palmas de Gran Canaria. España.

Rabell, M. (2012). “Autoestima y rendimiento académico: un estudio aplicado al aula de educación primaria”. España: Barcelona. Pp. 6-22

Rodríguez, M. (2014). “Autoestima y rendimiento académico: un estado de la cuestión”. Barcelona: Granollers. Pp. 7-30.

Usán, P. Y Salavera, C. (2018). “Motivación escolar, inteligencia emocional y rendimiento académico en estudiantes de educación secundaria obligatoria”. España. Actualidades en Psicología, 32(125), 2018, 95-112.

Valenzuela J., Muñoz C., Silva I., Gómez V. y Precht. A. (2015). "Motivación escolar: Claves para la formación motivacional de futuros docentes". Estudios Pedagógicos XLI, N° 1: 352-353

Normas para la corrección del inventario de autoestima de Coopersmith.

https://www.academia.edu/5927311/NORMAS_PARA_LA_CORRECCION_DEL_INVENTARIO_DE_AUTOESTIMA_DE_COOPERSMITH

ANEXOS

ANEXO1: Escala de motivación académica (EMA)*Yo voy al Colegio*

Cada una de las cuestiones siguientes describe una razón que puede servir para explicar por qué asistes a clase en el colegio. Por favor, para cada una de ellas indica el grado en que corresponde con tus razones personales para venir al colegio (señala el número apropiado).

Nada en absoluto	Muy poco	Poco	Medio	Bastante	Mucho	Totalmente
1	2	3	4	5	6	7

1	Porque sin el título del colegio no encontraré un trabajo bien pagado.	1	2	3	4	5	6	7
2	Porque encuentro satisfacción y me gusta aprender cosas nuevas.	1	2	3	4	5	6	7
3	Porque la educación me prepara mejor para hacer carrera después.	1	2	3	4	5	6	7
4	Porque me permite comunicar mis ideas a los otros, y me gusta.	1	2	3	4	5	6	7
5	Sinceramente no lo sé; tengo la sensación de perder el tiempo aquí.	1	2	3	4	5	6	7
6	Porque me agrada ver que me supero a mí mismo en mis estudios.	1	2	3	4	5	6	7
7	Para demostrarme a mí mismo que puedo sacar el título del colegio.	1	2	3	4	5	6	7
8	Para tener después un trabajo de más prestigio y categoría.	1	2	3	4	5	6	7
9	Por el placer que tengo cuando descubro cosas nuevas desconocidas.	1	2	3	4	5	6	7
10	Porque me permitirá escoger un trabajo en la rama que me guste.	1	2	3	4	5	6	7
11	Por el placer que me produce leer escritores interesantes.	1	2	3	4	5	6	7
12	Antes estuve animado, pero ahora me pregunto si debo continuar.	1	2	3	4	5	6	7
13	Porque me permite sentir el placer de superarme en alguno de mis logros personales.	1	2	3	4	5	6	7
14	Porque tener éxito y aprobar en el instituto me hace sentirme importante.	1	2	3	4	5	6	7
15	Porque quiero llevar una vida cómoda más adelante.	1	2	3	4	5	6	7
16	Por el placer que me produce saber más sobre temas que me atraen.	1	2	3	4	5	6	7
17	Porque me ayudará a realizar mejor la elección de carrera o profesión.	1	2	3	4	5	6	7
18	Porque me gusta sentirme completamente absorbido por lo que han escrito algunos autores.	1	2	3	4	5	6	7
19	No sé bien porqué vengo al colegio, y sinceramente, me importa un rábano.	1	2	3	4	5	6	7
20	Por el gusto que me produce realizar las actividades escolares difíciles.	1	2	3	4	5	6	7
21	Para demostrarme a mí mismo que soy una persona inteligente.	1	2	3	4	5	6	7
22	Para ganar un salario mejor en el futuro.	1	2	3	4	5	6	7
23	Porque los estudios me permitirán continuar aprendiendo muchas cosas que me interesan.	1	2	3	4	5	6	7
24	Porque creo que más años de estudios aumentan mi preparación profesional.	1	2	3	4	5	6	7
25	Por la gran emoción que me produce la lectura de temas interesantes.	1	2	3	4	5	6	7
26	No lo sé; no llego a entender que estoy haciendo en el colegio.	1	2	3	4	5	6	7
27	Porque el colegio me da satisfacción personal cuando intento sacar buenas notas en mis estudios.	1	2	3	4	5	6	7
28	Porque quiero demostrar que puedo aprobar y tener éxito en mis estudios.	1	2	3	4	5	6	7

ANEXO 2:
CONSENTIMIENTO INFORMADO

Proyecto de tesis:

El propósito de este instrumento es

La participación de su pupilo en esta investigación es voluntaria y la información que nos proporcione es totalmente confidencial.

Alumno tesista:

Yo:

Rut:

Acepto que mi hijo/a _____ participe en la presente investigación-acción bajo las condiciones descritas previamente.

Fecha:

Firma:

ANEXO 3:INVENTARIO DE AUTOESTIMA DE COOPERSMITH

NOMBRE: _____ CURSO: _____

FECHA: _____ FECHA DE NACIMIENTO: _____ EDAD: _____

INSTRUCCIONES: a continuación se presentan una serie de declaraciones. Por favor responda a cada declaración de modo siguiente:

Si la declaración describe como te sientes usualmente, pon una "X" en el paréntesis correspondiente en la columna debajo de la frase "igual que yo" (columna A) en la hoja de respuesta.

Si la declaración no describe como te sientes usualmente, pon una "X" en el paréntesis correspondiente en la columna debajo de la frase "distinto a mí" (columna B) en la hoja de respuesta.

No hay respuestas buenas ni malas, correctas o incorrectas. Lo que interesa es solamente conocer que es lo que habitualmente sientes o piensas.

EJEMPLO: Me gustaría comer helados todos los días.

Si te gustaría comer helados todos los días, pon una "X" en el paréntesis debajo de la frase "igual que yo", frente a la palabra "ejemplo", en la hoja de respuesta.

Si no te gustaría comer helados todos los días, pon una "X" en el paréntesis debajo de la frase "distinto a mí", frente a la palabra "ejemplo", en la hoja de respuesta.

Marca todas tus respuestas en la hoja, no escribas nada en este cuadernillo.

No olvides anotar tu nombre, fecha de nacimiento, y la fecha de hoy en la hoja de respuesta

PREGUNTA	Igual que yo (A)	Distinto a mi (B)
1. Paso mucho tiempo soñando		
2. Estoy seguro de mí mismo		
3. Deseo frecuentemente ser otra persona		
4. Soy simpático		
5. Mis padres y yo nos divertimos muchos juntos		
6. Nunca me preocupo por nada		
7. Me abochorno (me da plancha) pararme frente al curso para hablar		
8. Desearías ser más joven		
9. Hay muchas cosas acerca de mí mismo que me gustaría cambiar si pudiera		
10. Puedo tomar decisiones fácilmente		
11. Mis amigos gozan cuando están con migo		
12. Me incomodo en casa fácilmente		
13. Siempre hago lo correcto		
14. Me siento orgulloso de mi trabajo (en		

el colegio)		
15. Tengo siempre que tener a alguien que me diga lo que tengo que hacer		
16. Me toma mucho tiempo acostumbrarme a cosas nuevas		
17. Frecuentemente me arrepiento de las cosas que hago		
18. Soy popular entre compañeros de mi edad		
19. Usualmente mis padres consideran mis sentimientos		
20. Nunca estoy triste		
21. Estoy haciendo el mejor trabajo que puedo		
22. Me doy por vencido fácilmente		
23. Usualmente puedo cuidarme a mí mismo.		
24. Me siento suficientemente feliz		
25. Preferiría jugar con niños menores que yo		
26. Mis padres esperan demasiado de mí		
27. Me gustan todas las personas que conozco		
28. Me gusta que el profesor me interrogue en clase		
29. Me entiendo a mí mismo		
30. Me cuesta comportarme como en realidad soy		
31. Las cosas en mi vida están muy complicadas		
32. Los demás (niños) casi siempre siguen mis ideas.		
33. Nadie me presta mucha atención en casa		
34. Nunca me regañan		
35. No estoy progresando en la escuela como me gustaría		
36. Puedo tomar decisiones y cumplirlas		
37. Realmente no me gusta ser muchacho (muchacha)		
38. Tengo una mala opinión de mí mismo		
39. No me gusta estar con otra gente		
40. Muchas veces me gustaría irme de casa		
41. Nunca soy tímida(o)		
42. Frecuentemente me incomoda la escuela		

43. Frecuentemente me avergüenzo de mí mismo		
44. No soy tan bien parecido como otra gente		
45. Si tengo algo que decir, usualmente lo digo		
46. A los demás "les da" conmigo		
47. Mis padres me entienden		
48. Siempre digo la verdad		
49. Mi profesor me hace sentir que no soy gran cosa		
50. A mí no me importa lo que pasa		
51. Soy un fracaso		
52. Me incomodo fácilmente cuando me regañan		
53. Las otras personas son más agradables que yo		
54. Usualmente siento que mis padres esperan más de mí		
55. Siempre sé que decir a otras personas		
56. Frecuentemente me siento desilusionado en la escuela		
57. Generalmente las cosas no me importan		
58. No soy una persona confiable para que otros dependan de mí		

ANEXO 4: Transcripción entrevista semi - estructurada

Entrevistador: Eeehhh buenas tardes señorita señora perdón Alejandra Solar bueno como primero agradecerle su disposición su buena disposición a responder esta entrevista que tiene fines de investigación solamente se va , va a ser utilizado con esos fines y comentarle además que esto noo vaa a ser expuesto bajo ningún punto fuera del contexto de la entrevista solamente .. ya

AS: ok muy bien

Entrevistador: ya

AS: buenas tardes ... ahahaha (risa)

Entrevistador: buenas tardes entonces bueno yo voy a..., le comentaba que en realidad le voy a hacer algunas preguntas para que nos enfoquemos en el nivel de los alumnos de primer año medio,...

AS: ya

Entrevistador: usted es una profesora que... atiende otros niveles también pero en estos momentos quiero que trabajemos nos enfoquemos solamente en el nivel de primero medio

AS: correcto

Entrevistador: ya, entonces comienzo. Lo primero

¿Se ha visto usted enfrentada a situaciones conductuales de los estudiantes que han dificultado la enseñanza de su asignatura en el aula?

AS: si eeeh varias veces los alumnos presentan eh conductas que pueden afectar el desarrollo de la clase en especial en mi asignatura, ehh son desafiantes, ehh tratan como que hacer un gallito cierto, ehh quieren ellos ser protagonistas en la clase muchas veces para llamar la atención hacerse evidente dentro del grupo curso para mostrarse ante a sus pares para ir... eh ganando espacio también dentro del curso como que ellos son mas fuertes y a veces son los mas débiles del curso.

Entrevistador: .. Eh... ¿A qué atribuye usted este comportamiento profesora?

AS: yo creo que principalmente su comportamiento ...eeeh.. se debe a .. que ellos son co.. eeh emocionalmente inestables y eso creo que la primera escuela el hogar el que ha cometido a lo mejor , en forma indirecta directa algunos errores cierto no le han dado el apoyo la la fortaleza para desarrollar bien su parte emocional muchas veces por ausencia de uno de los padres por rol parental no está presente , el entorno el medio, en el cual ellos se encuentran y también pasa por auto... por desconocimiento de ellos mismos muchas veces ello no conocen quienes son yyyyy empieza este juego un poco deee de desafiar de tener una conducta errática pero yo creo que el comportamiento se debe a que ellos emocionalmente no se encuentran,....., ehh bien.

Entrevistador: ¿Cómo usted identifica en el aula una.. una predisposición negativa del estudiante por aprender en su clase?

AS: (la docente toma aire y responde), eeeh bueno dentro del lenguaje cierto que es la expresión oral pero también está el lenguaje eeh gest de gesto eeeeh expresión física la forma en que ellos se sientan princi... primero en la llegada a la sala de clase .

Eeeehh la asignatura que yo dicto es física y los alumnos principalmente cuando llegan a primero medio eeeeh ellos son ree reticentes a esta clase como que desconocen, le asusta le da miedo todo lo desconocido asusta y ellos inmediatamente tienen una actitud así como negativa que uno les va a hablar pura matemática, entonces ellos por desconocimiento eh presentan unaaa... predisposición negativa queee no conocen nada que nunca han tenido ciencia. ... y como vienen de otros colegios donde la enseñanza es distinto porque nos encontramos con un universo alumnos en una sala de clase cuarenta jóvenes que muchas veces vienen de colegios vulnerables, escuelas rurales del entorno, Hualqui nosotros por ejemplo Hualqui, Talcahuano mas allá incluso jóvenes que pueden venir de concepción son otra realidad y unificar esa base para empezar a crear el desarrollo de la ciencia es complejo y el alumno se asusta y claro obviamente de cuando en vez aparece una ecuación matemática y eso a ellos como que los derrumba y hay que nuevamente estar construyendo, desafortunadamente ciencias en si tiene pocas horas dentro del plan de estudio, entonces una vez a la semana eeeh juega como en contra de nosotros entonces por eso el alumno tiene esa predisposición negativa al comienzo que se tiene que ir trabajando obviamente con la destreza del profesor conociendo al alumno pero después del conocimiento es por falta de base más que.. más que nada creo yo..

Entrevistador: o sea en consecuencia ¿a qué atribuye principalmente este tipo de

comportamiento del alumno usted?

AS: aah una mala base científica un mal una mala base matemática, desconocimiento el miedo a lo desc.. a lo a lo que se van a enfrentar.

Entrevistador: Perfecto .. Con respecto al trabajo realizado por los alumnos en su clase ¿muestran interés frente al aprendizaje?

AS: eehh la verdad es que no mucho por lo que te comentaba anteriormente ellos estos ehh frente a la física, que es desconocida por ellos les cuesta comprender... pero cuando los llevo al laboratorio cambian bastante, mmm pero les cuesta llevar el orden de la actividad , sobre todo cuando voy generando actividades que pueden ser para ellos interesantes donde participen, donde ellos creen donde veaan que.... pueden aprender por ellos solos les cuesta mucho tomar la iniciativa, por eso he tenido que replantear mi forma de trabajo.... todos los alumnos no aprenden igual todos los grupos eehh de personas son distintos y en esencia cada uno de ellos es un universo totalmente distinto ...

Entrevistador: ¿Se muestran seguros de sus tareas escolares?

AS: Hay alumnos que sí y bastante, pero hay otros que son muy inseguros y les cuesta comenzar sus tareas y, ahí comienzan los conflictos porque pierden el tiempo y no terminan dentro de los tiempos que se les dan para las actividades. (Respira)

Entrevistador: ¿Son perseverantes en las tareas que se proponen?

AS: La verdad es que con los alumnos buenos si se consiguen buenos resultados ehh porque le ponen empeño, preguuuntan, y siempre por ejemplo terminan sus guías de aprendizaje, en cambio aquellos que son inseguros cuesta mucho para que comiencen a trabajar y cuando lo hacen definitivamente no terminan sus actividades. Yo creo que por desconocimiento de las materias y por la diversidad de alumnos que hay, esto se hace más evidente.

Entrevistador: Profesora ¿Cómo percibe el nivel de motivación que traen sus estudiantes en primero medio?

AS: el nivel de motivación es bastante pobre ... si pudiéramos darle un porcentaje yo creo quee (sonríe) es menos de un 30 por ciento o un 30 por ciento pero la motivación que ellos tiene es baja, se debe muchas veces que ellos están en un establecimiento obligado no el que ellos querían, no

están sus amigos eh no conocen al que está al lado de ellos y muchas veces los papas y, en esto soy bastante crítica los papas endosan la responsabilidad educacional al colegio y no a ellos como rol de padres que estén acompañando a su hijo, no se trata de que ellos les hagan todos los trabajos sino que lo acompañen en este proceso les hablen del futuro cuales son las oportunidades que él va adquirir aquí cierto, viene a adquirir herramientas para enfrentarse al día de mañana.... (sonríe)

Entrevistador: ¿Cómo ha influido la motivación de sus alumnos en el proceso de enseñanza aprendizaje- en su asignatura?

AS: bueno,... Bastante (mueve la cabeza), por eso he tenido que volver a empezar y cambiar mi planificación y la metodología, sobre todo eso para poder llamar su atención, pero los resultados no son buenos, sobretodo porque les faltan muchos conocimientos previos y les cuestaaa... mucho, sobre todo al principio del año tomar el ritmo de trabajo... es mucho el cambio y vienen tan inmaduros... bueno hay que trabajar mucho con ellos.... (sonríe)

¿Qué actitud presentan los alumnos frente a los resultados que obtiene en su asignatura?

AS: depende, ..., los chiquillos que tienen buenos resultados se sienten entusiasmados y les gusta la asignatura y siempre me están pidiendo más, sobre todo cuando los llevo al laboratorio, les encanta todo el rato me están mostrando sus resultados, pero los que no les gusta ehhhh a veces les da lo mismo, por ejemplo cuando no cumplen con algún trabajo dicen “profe póngame el uno nomás” y como si nada...todavía no asumen bien sus responsabilidades.

Entrevistador: ¿Cómo percibe las expectativas que presentan sus alumnos?

AS: las expectativas, bueno si hablamos de los cuarenta alumnos, algunos de ellos algunos tienen claro hacia dónde quieren apuntar, pero si hablamos del general como curso las expectativas son ... son pocas, ellos muchas veces se limitan encuentran que no saben, o sea incluso como que se auto agreden, dicen que ellos son tontos, que no que no son capaces de aprender yyy, ... y es ahí donde uno debe estar reafirmando, decirles a ellos de lo que son capaces, porque como claro traen esta desmotivación de la casa pasan tantas horas acá en el colegio y uno pasa a tener un rol más allá de profe, sino que a veces el psicólogo, el que los acompaña, en forma indirecta tenemos que trabajar, cierto, ir reforzando lo que es la autoestima de ellos, porque muchos de ellos dicen: “yo no sé porque soy así, como que me cuesta esto”, “yo soy tonto, es que mi mamá siempre me ha dicho esto”, entonces el autoestima y hay que resetear al alumno y empezar de a poco y mostrarle

las oportunidades que ellos tienen eeh acompañarlos en este proceso, alentarlos cada clase y si se caen bueno tiene que volver a parase nada más .

**Entrevistador: ¿considera que es un factor importante frente a la disposición para el aprendizaje?
¿Por qué?**

AS: Siiii, de todas maneras porque si ellos se sienten capaces le ponen más empeño y se esfuerzan,....ehhh y esos son los que tienen los mejores resultados. Claro que sí. (Sonríe).

¿Qué grado de responsabilidad le atribuye al docente frente al nivel de motivación que presenta el estudiante en el proceso de enseñanza – aprendizaje?

AS: para mi es importante, porque de uno depende también que los alumnos se entusiasmen por aprender , les llame la atención lo que uno les va a enseñar, según como se les presente, la didáctica que utilice pero también es importante por ejemplo crear un buen clima de ... de clase, tenemos que ser respetuoso del que está al lado mío... todos están aquí porque en primera instancia ellos quieren aaaprender , ellos vienen a aprender acá y Por eso el que se respeten las reglas de clase, un encuadre... eeh... dire... dire... muy claro bien dirigido, preciso, ser transparente, lo que está permitido en la clase lo que no está permitido en la clase, declararlo al alumno..... pero al mismo tiempo hay que darle la confianza para que él sea capaz de hablar en la clase y así pueda cumplir con los objetivos que uno espera.

Entrevistador: Profesora ¿Siente que cuenta con las herramientas necesarias para enfrentar las necesidades psico-emocionales de sus alumnos?

AS: creo que es una constante reflexión..... es necesario un constante perfeccionamiento, a lo mejor el colegio dentro de sus proyectos cierto, su PME, su plan de acción tiene considerado uno o dos, pero la capacitación docente en estos temas es importante, los alumnos de hoy no son iguales a los de años atrás, tienen otras necesidades y por supuesto otros intereses y uno como profesor no siempre está preparado, hay que estar siempre aprendiendo no quedarse ahí , yo quiero que todo su esfuerzo se corone con su felicidad, que lleguen a lograr sus metas y para eso debemos estar preparados pero creo que me falta conocer más estrategias para contener y ayudar a mis alumnos.... eeh trato de hacer cosas distintas y a veces no me resultan y vuelvo cero y , empiezo de nuevo si en esta pega yo creo que nadie nace sabiendo y .. todos los días nos enfrentamos a situaciones distintas.

Entrevistador: ¿Considera usted necesario contar con un plan de intervención adecuado para tratar estas temáticas con sus alumnos en pos de mejorar sus resultados académicos?

AS: Sería lo ideal, porque así podríamos enfocarnos en las necesidades reales de los alumnos y..... ayudarlos a mejorar en todo sentido y ... y mejorar también la relación en el aula para que ellos tengan mejores reee.. aprendizajes.

Entrevistador: muy bien profesora yo de verdad le agradezco su disposición eeh la verdad es que fue muy grato conversar con usted (AS: rizas), así que se lo agradezco nuevamente...

AS: de nada un placer... (risas)

ANEXO 5:**CUESTIONARIO DE COMPETENCIA EVALUADORA**

Nombre: Eduardo Héctor Poblete Orellana

Profesión: Magister en Desarrollo Curricular y Proyectos Educativos.

Instrucciones:

Marque con una cruz en la alternativa que considere se adapta más a su realidad.

1) ¿Cuál es su nivel de conocimiento sobre el tema de esta investigación?

Considere que el **valor 0** indica absoluto desconocimiento de la problemática que se evalúa; mientras que el **valor 10** indica pleno conocimiento de la referida problemática.

0	1	2	3	4	5	6	7	8	9	10
								X		

2) En la siguiente tabla, marque con una (X) el grado de influencia que ha tenido cada una de las fuentes de argumentación en sus conocimientos sobre el tema.

FUENTES DE ARGUMENTACIÓN	GRADO DE INFLUENCIA DE CADA UNA DE LAS FUENTES EN SUS CONOCIMIENTOS		
	ALTO (A)	MEDIO (M)	BAJO (B)
1. Investigaciones teóricas y/o experimentales relacionadas con el tema.	X		
2. Experiencia obtenida en la actividad profesional (docencia de pregrado y postgrado recibida y/o impartida).	X		

3. Análisis de la literatura especializada y publicaciones de autores nacionales.		X	
4. Análisis de la literatura especializada y publicaciones de autores Extranjeros.		X	
5. Conocimiento del estado actual de la problemática en el país y en el extranjero.	X		
6. Intuición.	X		
TOTAL			

CUESTIONARIO DE COMPETENCIA EVALUADORA

Nombre: Yasna Andrea Mora Cortés

Profesión: Magister en Ciencias de la Educación mención Didáctica e Innovación Pedagógica, Profesora de Biología.

Instrucciones:

Marque con una cruz en la alternativa que considere se adapta más a su realidad.

3) ¿Cuál es su nivel de conocimiento sobre el tema de esta investigación?

Considere que el **valor 0** indica absoluto desconocimiento de la problemática que se evalúa; mientras que el **valor 10** indica pleno conocimiento de la referida problemática.

0	1	2	3	4	5	6	7	8	9	10
								X		

4) En la siguiente tabla, marque con una (X) el grado de influencia que ha tenido cada una de las fuentes de argumentación en sus conocimientos sobre el tema.

FUENTES DE ARGUMENTACIÓN	GRADO DE INFLUENCIA DE CADA UNA DE LAS FUENTES EN SUS CONOCIMIENTOS		
	ALTO (A)	MEDIO (M)	BAJO (B)
1. Investigaciones teóricas y/o experimentales relacionadas con el tema.		X	
2. Experiencia obtenida en la actividad profesional (docencia de pregrado y postgrado recibida y/o impartida).	X		
3. Análisis de la literatura especializada y publicaciones de autores nacionales.	X		
4. Análisis de la literatura especializada y publicaciones de autores Extranjeros.	X		
5. Conocimiento del estado actual de la problemática en el país y en el extranjero.		X	
6. Intuición.			X
TOTAL			

CUESTIONARIO DE COMPETENCIA EVALUADORA

Nombre: Alejandro Andrés Rocha Narváez

Profesión: Profesor de Biología – Universidad de Concepción; Magister en Educación
Mención en Didáctica, Universidad Católica de la Santísima Concepción.

Instrucciones:

Marque con una cruz en la alternativa que considere se adapta más a su realidad.

5) ¿Cuál es su nivel de conocimiento sobre el tema de esta investigación?

Considere que el **valor 0** indica absoluto desconocimiento de la problemática que se evalúa;

mientras que el **valor 10** indica pleno conocimiento de la referida problemática.

0	1	2	3	4	5	6	7	8	9	10
								X		

6) En la siguiente tabla, marque con una (X) el grado de influencia que ha tenido cada una de las fuentes de argumentación en sus conocimientos sobre el tema.

FUENTES DE ARGUMENTACIÓN	GRADO DE INFLUENCIA DE CADA UNA DE LAS FUENTES EN SUS CONOCIMIENTOS		
	ALTO (A)	MEDIO (M)	BAJO (B)
1. Investigaciones teóricas y/o experimentales relacionadas con el tema.		X	
2. Experiencia obtenida en la actividad profesional (docencia de pregrado y postgrado recibida y/o impartida).	X		
3. Análisis de la literatura especializada y publicaciones de autores nacionales.		X	
4. Análisis de la literatura especializada y publicaciones de autores Extranjeros.		X	
5. Conocimiento del estado actual de la problemática en el país y en el extranjero.	X		
6. Intuición.	X		
TOTAL			

ANALISIS CUANTITATIVO DE LOS CUESTIONARIOS

EXPERTO	1	2	3	4	5	6	7	8	9	10
1								X		
2								X		
3							X			

$$K_c(1) = 8(0,1) = 8/10 = 0,8$$

$$K_c(2) = 8(0,1) = 8/10 = 0,8$$

$$K_c(3) = 7(0,1) = 7/10 = 0,7$$

Fuentes	Experto 1			Experto 2			Experto 3		
	A	M	B	A	M	B	A	M	B
1	X				X			X	
2	X			X			X		
3		X			X		X		
4		X			X		X		
5	X			X				X	
6	X			X					X

$$K_a(1) = 0.3 + 0.5 + 0.05 + 0.05 + 0.05 + 0.05 = 1.0$$

$$K_a(2) = 0.2 + 0.4 + 0.05 + 0.05 + 0.05 + 0.05 = 0.8$$

$$K_a(3) = 0.2 + 0.5 + 0.05 + 0.05 + 0.05 + 0.05 = 0.9$$

$$\mathbf{K\ 1 = 1/2 (Kc1 + Ka1) = 1/2 (0.8+ 1.0) = 0.9}$$

$$\mathbf{K\ 2 = 1/2 (Kc2 + Ka2) = 1/2 (0,8 + 0.8) = 0.8}$$

$$\mathbf{K\ 3 = 1/2 (Kc3 + Ka3) = 1/2 (0.7 + 0.9) = 0.8}$$

Como:

$0.8 < K \leq 1$ entonces K es Alto, luego el experto 1 tiene competencia alta.

$0.7 \leq K \leq 0.8$ entonces K es Medio, luego el experto 2 tiene competencia media

$0.7 \leq K \leq 0.8$ entonces K es Medio, luego el experto 3 tiene competencia media

ANEXO 6: encuestas y entrevistas**ENCUESTA PARA PAPÁS****Curso hijo/hija:****Edad hijo/hija:****Sexo hijo/hija:**

La siguiente encuesta para padres y apoderados surge con el objetivo de levantar información sobre el ámbito emocional de los alumnos y alumnas del colegio Aurora de Chile Sur Chiguayante, y promover el desarrollo social, emocional, moral y afectivo de la comunidad para el año 2020. La encuesta es de carácter anónima, y se ruega ser devuelta a la brevedad. Desde ya gracias por responder.

PREGUNTA	SI	NO ESTOY SEGURO	NO
1. Conozco los conceptos de inteligencia emocional y educación emocional			
2. Logro reconocer las emociones de mi hijo/hija (cuando está triste, alegre, enojado)			
3. Generalmente mi hijo/hija me cuenta sus problemas emocionales			
4. Si mi hijo/hija experimenta alguna situación emocional grave la informo al colegio			
5. Conozco o sé quiénes son los amigos de mi hijo/hija en el colegio			
6. Considero al colegio como un apoyo dentro de la educación emocional de mi hijo/hija			
7. Considero que necesito conocimiento sobre algunas temáticas emocionales			
8. Dentro de nuestra familia se muestran los sentimientos positivos como negativos sin problema			
9. Creo que el aspecto emocional afecta el rendimiento académico de mi hijo/hija			
10. Puedo manejar las situaciones emocionales por las cuales pasa mi hijo/hija			

11. Tengo la confianza para preguntarle a mi hijo/hija si le pasa algo o si tiene algún problema			
12. Mi hijo/hija me ha pedido ayuda con un problema emocional durante el último año			
13. Puedo expresarle a mi hijo/hija mis propios sentimientos (alegría, enojo, tristeza, miedo)			
14. Conozco que situaciones son normativas dentro de la edad de mi hijo/hija y cuales no			
15. He hablado con mi hijo/hija sobre cómo afrontar situaciones emocionales (estrés, miedo, tristeza, enojo)			
16. Me gustaría que mi hijo/hija tuviera espacios de educación emocional dentro del colegio			
17. Me gustaría participar de espacios sobre temáticas de educación emocional u otros temas actuales			
18. Tengo confianza en el profesor jefe de mi hijo/hija para contarle algún problema que esté teniendo			
19. Pienso que poseo un buen manejo de mis emociones			
20. Me doy el tiempo para conocer los intereses y gustos de mi hijo/hija			
21. Me hago parte de la formación emocional y valórica de mi hijo/hija			
22. Busco otra manera de apoyar a mi hijo/hija cuando no quiere hablar conmigo			

Si desea agregar una sugerencia, duda u opinión, ocupe el siguiente espacio:

Encuesta alumnos y alumnas CACHS

Por favor, lee las frases a continuación y señala el nivel de acuerdo o desacuerdo que tienes con cada una de ellas, tomando las siguientes alternativas:

1	Nunca
2	Rara vez
3	Algunas veces
4	Casi siempre
5	Siempre

PREGUNTA	1	2	3	4	5
Me preocupo por mis emociones y por cómo me siento					
Conozco lo que es la inteligencia emocional					
Puedo saber cómo me siento la mayoría del tiempo					
Me doy cuenta cómo cambian mis emociones dependiendo de la situación					
Puedo expresar como me siento con palabras claras					
Tiendo a sentir mis emociones en distintas partes del cuerpo					
Puedo diferenciar cuando estoy triste de estar enojado					
Mis emociones afectan a mis pensamientos en el colegio					
Sé cómo calmar mis emociones cuando estas me sobrepasan					
Sé cuándo mi mente o cuerpo están cansados y necesito descansar					
Conozco formas para expresar mis emociones cuando no tengo palabras para definir las					
Conozco las situaciones que me causan miedo					
Conozco las situaciones que me causan enojo o rabia					
Conozco las situaciones que me causan alegría y felicidad					
Me considero una persona que tiene más emociones positivas					

que negativas					
Puedo reconocer las emociones de las personas que me rodean					
Soy capaz de reconocer las emociones que me provocan las personas que me rodean					
Tengo confianza para expresar mi punto de vista aunque sea distinto al de los demás					
Puedo ser empático cuando veo que un compañero o compañera no está pasándola bien					
Me he sentido ignorado o que no me toman en cuenta cuando expreso mis emociones o hablo sobre cómo me siento					
Me siento confundido con las emociones que siento					
A veces juzgo las acciones de los demás debido a mis emociones					

Responde las siguientes preguntas pensando en el último año que ha pasado hasta el día de hoy. Intenta ser lo más sincero y no pienses tanto las respuestas.	SI	NO ESTOY SEGURO	NO
Considero que tengo la capacidad para resolver conflictos con mis compañeros y compañeras			
Me siento parte de un grupo que tiene intereses parecidos a los míos			
Siento que cumplo un rol dentro de mi grupo de amigos o amigas			
Puedo reconocer cuando otra persona se siente mal y necesita mi apoyo			
Logro aceptar que hay personas que tienen distintos gustos y comportamientos que los míos			
Siento que soy un poco agresivo al expresar mi opinión con algunas personas			
Siento que no sé cómo reaccionar cuando alguien me			

discute mi opinión o pensamiento			
Me gusta trabajar en equipo o grupos aunque no sea con amigos o amigas míos			
Participo de algún grupo extra fuera de mi curso o grupo de amigos o amigas			
Me gustaría participar de espacios con temáticas sobre educación emocional			

Responde las siguientes preguntas:

1. ¿Qué temáticas te gustaría que pudiesen hablarse dentro de un taller de educación emocional?
2. ¿En qué espacios te gustaría que fuese implementado? (en clases, después de clases, taller, redes sociales)
3. Si tienes una duda, opinión o sugerencia agrégala.

Encuesta comunidad educativa profesores CACHS

La siguiente encuesta para docentes surge con el objetivo de levantar información sobre el ámbito emocional de los alumnos y alumnas del colegio Aurora de Chile Sur Chiguayante, y promover el desarrollo social, emocional, moral y afectivo de la comunidad para el año 2020. La encuesta es de carácter anónima, y se ruega ser devuelta a la brevedad. Desde ya gracias por responder.

Pregunta	SI	NO ESTOY SEGURO	NO
1. Es relevante la formación en educación emocional para alumnos y alumnas			
2. Es relevante la formación en educación emocional para docentes y comunidad educativa			

3. Realizas con tus alumnos ejercicios que desarrollen conciencia emocional			
4. Te gustaría que existiera un plan desarrollado en estas habilidades			
5. Participaría de talleres, charlas u otros espacios que promuevan la educación emocional			
6. Discute con sus alumnos sobre temáticas emocionales en algún momento de la clase			
7. Orienta a sus alumnos sobre formas de afrontar el estrés, la ansiedad o temas dolorosos			
8. Siento cohesión y apoyo dentro de mi equipo de trabajo			
9. Considero que los alumnos y alumnas se sienten a gusto en mi clase			
10. Considero que hay una buena convivencia entre los alumnos y alumnas			
11. Considero que hay una buena convivencia entre alumnos, alumnas y profesores			
12. Tiene un protocolo claro en caso de que surjan situaciones con alumnos o alumnas dentro del aula			
13. Interviene cuando algún alumno o alumna experimenta alguna situación emocional			
14. Permite que los alumnos y alumnas expresen sus emociones en situaciones de conflicto			
15. Tiene conocimiento de los alumnos y alumnas que experimenten conflictos emocionales			

Si desea agregar una sugerencia, duda u opinión, ocupe el siguiente espacio:

Entrevista comunidad educativa CACHS profesores

1. ¿Cuáles son las fortalezas y debilidades de los cursos donde realiza clases?
2. Cree que el aspecto emocional de los alumnos/as afecta en el rendimiento académico de ellos, ¿por qué?
3. ¿Qué habilidades emocionales deberían potenciarse para un mejor ambiente escolar?
4. ¿Cree usted que necesita conocimiento sobre temáticas emocionales o actuales? Si es así, ¿de cuáles?
5. Hay alumnos/casos en particular que sepa que necesitan más atención en lo emocional, ¿por qué?
6. En que situaciones puede ver que los alumnos necesitan más apoyo psicoemocional (clases, rendimiento, recreos, comentarios de otros profesores)
7. ¿De qué maneras cree que los alumnos podrían desarrollar mejor autoestima y control emocional?
8. ¿Cree que estas estrategias deban implementarse fuera, dentro del aula o ambas?
9. Qué situaciones ha visto o considera que son más urgentes de trabajar en los alumnos y alumnas (agresividad, depresión, ansiedad, bullying, autoestima, temáticas contingentes)
10. ¿A quien acude o ha acudido cuando un alumno o alumna tiene una situación emocional personal dentro del aula?
11. Algo que quiera agregar acerca de la parte psicoemocional de la comunidad educativa y como poder mejorarla

Entrevista comunidad educativa CACHS funcionarios

1. ¿Cree que el aspecto emocional afecta en el rendimiento académico de los alumnos y alumnas? ¿Por qué?
2. En que situaciones puede ver (cómo se da cuenta) que los alumnos necesitan más apoyo psicoemocional (clases, rendimiento, recreos, comentarios de otras personas)
3. ¿De qué maneras cree que los alumnos podrían desarrollar mejor autoestima y control emocional?
4. ¿Cree que usted necesita conocimiento sobre temáticas emocionales o temas actuales? Si es así, ¿Cuáles?
5. ¿Considera que hay buena relación entre alumnos y alumnas? ¿Y en su equipo de trabajo?
6. ¿Ha intervenido cuando algún alumno o alumna experimenta alguna situación emocional?
7. ¿Tiene conocimiento de los alumnos y alumnas que experimenten conflictos emocionales?
8. ¿Tiene un protocolo claro en caso de que surjan situaciones con alumnos o alumnas dentro del establecimiento?

INFORMACION PRIMERO MEDIO 2020 ENCUESTAS

PREGUNTA	PORCENTAJE
Puedo expresar como me siento con palabras claras	50% responde nunca a algunas veces
Tiendo a sentir mis emociones en distintas partes del cuerpo	79% responde nunca a algunas veces
Mis emociones afectan mis pensamientos en el colegio	64% responde algunas veces a siempre

Sé cómo calmar mis emociones cuando estas me sobrepasan	66% responde nunca a algunas veces
Sé cuándo mi mente o cuerpo están cansados y necesito descansar	30% responde nunca a algunas veces
Conozco formas para expresar mis emociones cuando no tengo palabras para definir las	54% responde nunca a algunas veces
Conozco las situaciones que me causan miedo	42% responde nunca a algunas veces
Conozco las situaciones que me causan enojo o rabia	33% responde nunca a algunas veces
Me considero una persona que tiene más emociones positivas que negativas	50% responde nunca a algunas veces
Puedo reconocer las emociones de las personas que me rodean	50% responde nunca a algunas veces
Soy capaz de reconocer las emociones que me provocan las personas que me rodean	44% responde nunca a algunas veces
Me he sentido ignorado o que no me toman en cuenta cuando expreso mis emociones o hablo sobre cómo me siento	51% responde alguna vez a siempre
Me siento confundido con las emociones que siento	56% responde alguna vez a siempre
Sé a quién acudir dentro del colegio cuando tengo una situación emocional	51% responde no o no estar seguro
Le cuento a mis amigos o amigas las cosas que siento o las situaciones que afronto	48% responde no o no estar seguro
Me he sentido distraído de las clases debido a mis emociones	41% responde si
Puedo compartir mis emociones positivas y negativas con mi familia	58% responde no o no estar seguro
Confío en algún profesor para contarle mis problemas emocionales si lo necesito	59% responde no o no estar seguro
Considero al colegio como un espacio donde puedo expresar mis emociones libremente	70% responde no o no estar seguro
He tenido momentos dentro de clases para que expresemos nuestras emociones	68% responde no o no estar seguro
Confío en mis capacidades y conocimientos para lograr lo que me propongo	40% responde no o no estar seguro

Temáticas de interés:

Autoestima
Convivencia del curso
Temas familiares
Cómo expresarse
Ansiedad
Cómo controlar emociones
Cómo ayudar a amigos con problemas

Salud mental y emocional
Sentimientos hacia otras personas

Opiniones y dudas:

- Que sea divertido
- Que las actividades sean como juegos
- Que se dedique más tiempo a este tema
- Con quien hablar en caso de sentirse triste
- Hablen de lo que pasa en Chile

ANEXO 7

PROTOTIPO DE PLAN EDUCACIÓN EMOCIONAL 2020

El siguiente plan surge a partir del diagnóstico realizado en los meses noviembre-diciembre 2019, el cual incluyó a los miembros de la comunidad CACHS (alumnos, profesores, funcionarios y apoderados), y que tenía por objetivo realizar un levantamiento de información y detección de necesidades del aspecto emocional de las y los alumnos del Colegio Aurora de Chile Sur.

El piloto de este plan contempla una duración de 5 meses, donde se trabajará con 16 cursos en periodos de 45 minutos en la hora asignada para orientación. Se estiman unas 14 sesiones por curso, lo que significaría 10 horas cronológicas de trabajo en cada uno.

Objetivos:

1. Comprender la relevancia de las emociones en la educación y en la vida diaria.
2. Tomar conciencia de las propias emociones y de las emociones de los demás, en particular del alumnado, en las interacciones sociales.
3. Regular las propias emociones y ejercer un autocontrol emocional en las situaciones conflictivas de la vida ordinaria, en particular en la dinámica de clase.
4. Establecer protocolos de gestión en caso de situaciones emocionales que necesiten intervención del colegio.
5. Relacionarse con el alumnado de forma más eficiente y satisfactoria, tomando en consideración la dimensión emocional.
10. Diseñar, en conjunto con los estamentos, estrategias y actividades para aplicar en la

práctica del programa.

12. Evaluar el programa, tomando como referencia indicadores elaborados previamente.

Las temáticas se dividirán en los siguientes módulos, escogidos para generar una base sobre educación emocional en los alumnos de todos los niveles. Se espera que al educarse adecuadamente sobre estos recursos, el plan del segundo semestre abarque temáticas más específicas para cada nivel dependiendo la etapa de desarrollo.

MODULO I: CONOCER EMOCIONES

MODULO II: CONCIENCIA EMOCIONAL

MODULO III: EXPRESION EMOCIONAL

MODULO IV: REGULACION EMOCIONAL

TEMA	Primero medio	Segundo medio	Tercero medio	Cuarto medio
MARZO	Conocer emociones (3 sesiones)	Conocer emociones (3 sesiones)	Conocer emociones (3 sesiones)	Conocer emociones (3 sesiones)
ABRIL	Conciencia emocional (3 sesiones)	Conciencia emocional (3 sesiones)	Conciencia emocional (3 sesiones)	Conciencia emocional (3 sesiones)
MAYO	Expresión emocional (3 sesiones)	Expresión emocional (3 sesiones)	Expresión emocional (3 sesiones)	Expresión emocional (3 sesiones)
JUNIO	Regulación emocional (3 sesiones)	Regulación emocional (3 sesiones)	Regulación emocional (3 sesiones)	Regulación emocional (3 sesiones)
JULIO	Libre y evaluación (2 sesiones)	Libre y evaluación (2 sesiones)	Libre y evaluación (2 sesiones)	Libre y evaluación (2 sesiones)

Detalle de sesiones:

SESION	TEMA	OBJETIVO
Sesión I	La importancia de las emociones	Motivar a los alumnos y alumnas a tener interés sobre la importancia de las propias emociones, promoviendo la participación dentro del taller.
Sesión II	Tipos de emociones	Dominar el marco conceptual de las emociones (definición, conceptos, rol, fenómenos, tipos).
Sesión III	Léxico emocional	Entregar léxico extenso que aumente el vocabulario emocional que poseen los alumnos y alumnas para expresar más precisamente como se sienten.

Sesión IV	El origen de mis emociones	Identificar y reconocer las causas de base que generan ciertas pautas emocionales y que guían mi conducta.
Sesión V	Como me autoevalúo	Evaluar mis características como persona, reconociendo mis recursos y limitaciones de mi área emocional.
Sesión VI	El lenguaje corporal	Tomar conciencia entre emoción, cognición y cuerpo de manera integral para el buen aspecto mental y emocional.
Sesión VII	Como expreso mis emociones	Reconocer las dinámicas que poseo para expresar mis distintas emociones, clasificando si son maneras asertivas o no.
Sesión VIII	Mi expresión con los demás	Identificar mis reacciones y comportamientos que poseo con mis distintas relaciones interpersonales (familia, amigos, profesores).
Sesión IX	Mi expresión de la pena	Explorar sobre la emoción de la pena y la importancia de saber identificar estados críticos de ésta.
Sesión X	Como regular las emociones	Entregar herramientas de canalización favorables de las emociones intensas de los alumnos y alumnas.
Sesión XI	Regulación de la rabia	Potenciar la habilidad de distanciarse de emociones como la rabia, mitigando la expresión negativa de ésta pero sin reprimirla o exagerarla.
Sesión XII	Mis emociones en el colegio	Relacionar lo aprendido sobre las emociones con mi comportamiento en el colegio, contemplando los distintos efectos que estas tienen en mi rol de estudiante.
Sesión XIII	Temática libre	El curso escoge un contenido nuevo por el que tengan interés, o si desean profundizar en alguno visto en sesiones anteriores. Se prepara una actividad en torno al tema elegido.
Sesión XIV	Evaluación primer semestre	Como última sesión, se realiza un plenario para compartir las opiniones y comentarios de lo visto durante el semestre. Se da espacio para propuestas y cambios que deseen hacerle a las sesiones.

ANEXO 8: Carta Gantt

TÍTULO DE LA UNIDAD Y OBJETIVOS DE APRENDIZAJES	MARZO				ABRIL				MAYO				JUNIO			
	1ª	2ª	3ª	4ª	1ª	2ª	3ª	4ª	1ª	2ª	3ª	4ª	1ª	2ª	3ª	4ª
UNIDAD Nº1: CONOCER MIS EMOCIONES																
Objetivo General:																
1. Comprender el concepto de emoción y sus derivados asociados en base a teoría de inteligencia emocional.																
2. Generar una conciencia emocional a partir de la entrega de bagaje léxico y contextual sobre las propias emociones.																
OA 1. Motivar a los alumnos y alumnas a tener interés sobre la importancia de las propias emociones, promoviendo la participación dentro del taller.	X	X	X	X												
OA 2. Dominar el marco conceptual de las emociones y sus rangos de intensidad y temporalidad.			X	X	X	X										
OA 3. Entregar léxico extenso que aumente el vocabulario emocional que poseen los alumnos y alumnas para expresar más precisamente como se sienten.					X	X	X	X	X							

OA 1. Reconocer las dinámicas que poseo para expresar mis distintas emociones, clasificando si son maneras asertivas o no.										X	X	X							
OA 2. Identificar mis reacciones y comportamientos que poseo con mis distintas relaciones interpersonales (familia, amigos, profesores).												X	X	X	X				
OA 3. Explorar sobre la emoción de la pena y la importancia de saber identificar estados críticos de ésta.														X	X	X	X		
UNIDAD N°4: REGULACION EMOCIONAL																			
Objetivos Generales:																			
1. Resolver problemáticas frente a situaciones donde no se puedan regular efectivamente las emociones.																			
2. Entregar herramientas para una regulación propicia de la rabia, ira y frustración.																			
3. Generar espacios de contención y compañerismo entre el grupo curso para su apoyo mutuo durante el año escolar.																			
OA 1. Entregar herramientas de canalización favorables de las emociones intensas de los alumnos y alumnas.														X					
OA 2. Potenciar la habilidad de distanciarse de emociones como la rabia, mitigando la expresión negativa de ésta pero sin reprimirla o exagerarla.															X				

ANEXO 9: PLANIFICACIÓN

PLANIFICACION ANUAL 2020 – PRIMER SEMESTRE

NIVEL: PRIMERO MEDIO	ASIGNATURA: ORIENTACION
UNIDAD N°1: CONOCER MIS EMOCIONES	FECHA: MARZO-ABRIL
DOCENTE:	TIEMPO: aprox. 3 horas
OBJETIVO DE APRENDIZAJE: Comprender el concepto de emoción y sus derivados asociados en base a teoría de inteligencia emocional. Generar una conciencia emocional a partir de la entrega de bagaje léxico y contextual sobre las propias emociones.	
PALABRAS CLAVES: emoción, sentimiento, activación, inteligencia emocional	

SEMANA: SEMANA I – LA IMPORTANCIA DE LAS EMOCIONES
OBJETIVO: Motivar a los alumnos y alumnas a tener interés sobre la importancia de las propias emociones, promoviendo la participación dentro del taller.
<p>ACTIVIDAD:</p> <p>Como primera sesión, el docente a cargo explicará que durante el semestre la temática general de la asignatura serán las emociones y la inteligencia emocional. En el Anexo 1 se encuentran conceptos básicos sobre emociones e inteligencia emocional guiaran el desarrollo del taller, y que se invita sean leídas y compartidas con el grupo curso, para luego ser colgada en el diario mural para socializarla. Se recalca que no hay que ver este programa como una serie de juegos o un recetario, sino que debe ser flexible y adaptable a la disposición y necesidad del curso a quien se le aplica.</p> <p>Luego se mostrarán una serie de imágenes proyectadas (Anexo 2), donde se preguntará por cada una ¿Cuál es la emoción reflejada? ¿Qué emoción les causa? Se espera que los alumnos respondan en voz alta y se genere discusión de acuerdo a la imagen presentada, ya que las imágenes serán cada vez más abstractas.</p> <p>Posteriormente se muestra el vídeo encontrado en Materiales, y se discute sobre la importancia de las emociones. Se pueden hacer las siguientes preguntas para generar conversación grupal:</p> <p>- ¿Las emociones son importantes? ¿Por qué?</p>

- ¿Puedo saber cómo me siento la mayoría del tiempo?
- ¿Al tomar decisiones tomo en cuenta mis emociones?
- ¿Cómo serían las personas si no tuvieran emociones?
- ¿Cómo nos relacionaríamos si no tuviéramos emociones?
- ¿Yo sería el mismo si no tuviera emociones?
- ¿Cuáles son las emociones que más siento durante el día?

Se sugiere que el profesor motive al análisis y participación de por qué las emociones son importantes y por qué será la temática de este primer semestre, además de recalcar que los aprendizajes son transversales para el colegio y para la vida de cada uno

MATERIALES: ANEXO 1, ANEXO 2, VIDEO 01

RECURSOS: Hojas de oficio

SEMANA: SEMANA II – TIPOS DE EMOCIONES

OBJETIVO: Dominar el marco conceptual de las emociones y sus rangos de intensidad y temporalidad.

ACTIVIDAD:

Para iniciar el taller, se explicará que además de las emociones vistas en las imágenes de la semana pasada, también existen otros conceptos que debemos aprender para expresarnos y conocernos mejor. Estos conceptos son los de sentimiento, estado de ánimo, rasgo de personalidad, y los tipos de emociones que existen. Para esto se utilizará el **Anexo 3**, donde se encuentran estas definiciones y en el cual además está el Espectro de los fenómenos afectivos (se recomienda dibujarlo en la pizarra para explicarlo mejor). A partir de esta figura se pide al grupo curso que dibujen la misma figura individualmente en una hoja y la completen de acuerdo a sus propias experiencias que han tenido últimamente.

Luego se mostrará el **vídeo** puesto en Materiales, y se les pedirá que identifiquen cada uno de los conceptos vistos: emoción, estado de ánimo, rasgo de personalidad. Estas respuestas pueden ser dichas en voz alta, o escritas cada uno en su hoja individualmente, además de percibir si a ellos les ha pasado algo como el vídeo durante algún periodo de la vida.

Para finalizar se recalcará la importancia de saber reconocer los conceptos, y se entregaran consejos para poder identificar cuándo un estado de ánimo no es normativo (**Anexo 4**) y debe ser informado a algún adulto (profesor, familiar, equipo psicosocial) para poder ayudar al alumno

o alumna. La hoja con consejos puede ser dejada en el diario mural del curso.

MATERIALES: VIDEO 02: <https://www.youtube.com/watch?v=L5OSKf74dss> , ANEXO 3, ANEXO 4

RECURSOS: Hojas de oficio

SEMANA: SEMANA III – LEXICO EMOCIONAL

OBJETIVO: Entregar léxico extenso que aumente el vocabulario emocional que poseen los alumnos y alumnas para expresar más precisamente como se sienten.

ACTIVIDAD:

Para comenzar la sesión, el docente a cargo explicará en la pizarra lo que es el “modelo circunplejo de emociones”, dibujándolo según el **Anexo 5**. Luego de comentar a grandes rasgos lo que abarca y agregando en él un par de emociones a modo de ejemplos, se preguntará si todos entendieron el concepto y modelo presentado. Luego, se repartirán papeles con distintas emociones escritas a los participantes, y cada alumno debe pasar adelante a poner dicha emoción donde cree que iría dentro del modelo y por qué (explicando si genera placer o no, el grado de activación, un ejemplo de dicha emoción). Si a un alumno le toca la emoción rabia, pasa adelante y explica que lo pondrá en el cuadro de displacer y activación alta, ya que uno se siente enojado y con movimiento en el cuerpo, y que él ha sentido esta emoción cuando no le va tan bien en una prueba de matemáticas.

Terminada la ronda de pasar adelante y que se genere discusión a partir de las emociones de quienes pasaron a la pizarra, se entregará un listado de emociones (**Anexo 6**) a cada uno, y se hará una lectura en voz alta de las de la lista preguntando si saben lo que es cada una. Si algún alumno no sabe lo que es alguna emoción, el docente explica al grupo y entre todos se busca dónde puede colocarse dentro del modelo circunplejo, e incluso puede dar ejemplos de situaciones donde se pudiera sentir la emoción.

Para finalizar, se explica la importancia de tener léxico emocional para poder expresarnos de mejor manera, como los beneficios de poder definir cómo nos sentimos y también reconocer emociones en el otro. Se agrega que no es lo mismo que estar triste a estar cansado, que estar ansioso a tener miedo, y que es beneficioso para los demás como para uno poder explicar precisamente como nos sentimos.

MATERIALES: ANEXO 5, ANEXO 6

RECURSOS: Hojas de oficio, plumón,

NIVEL: PRIMERO MEDIO	ASIGNATURA: ORIENTACION
UNIDAD N°2: CONCIENCIA EMOCIONAL	FECHA: ABRIL-MAYO
DOCENTE:	TIEMPO: aprox. 3 horas
OBJETIVO DE APRENDIZAJE: Identificar el origen de las propias emociones, reconociendo dinámicas y conductas con uno mismo y los demás. Reconocer el lenguaje corporal como eje central de las emociones, a partir de actividades y ejercicios que refuercen el uso del cuerpo como expresión.	
PALABRAS CLAVES: emoción superficial, autoevaluación, auto concepto, lenguaje corporal, cuerpo, mente.	

SEMANA: SEMANA IV – EL ORIGEN DE MIS EMOCIONES
OBJETIVO: Identificar y reconocer las causas de base que generan ciertas pautas emocionales y que guían mi conducta.
<p>ACTIVIDAD:</p> <p>Para iniciar la sesión, se mostrarán extractos de vídeos donde se muestren distintas discusiones entre personas y se vea reflejada la emoción por la cual discuten. Por cada vídeo se pregunta al grupo curso si creen que la discusión realmente es generada por aquella emoción (ejemplo: rabia) o por otra que no se ve tan rápidamente (ejemplo: unos padres discuten porque la hija llegó tarde, a simple vista se ve que los papas están enojados pero al analizar la situación podemos darnos cuenta que ellos estaban asustados y preocupados porque no llegaba), dependiendo de las respuestas se explica que hay que discernir que emoción estaba detrás. Después se explica el concepto de emoción superficial/apariencia emocional, que hace referencia a las emociones expresadas pero que realmente no corresponden a la verdadera emoción que quiere representarse en la situación, sino que es la más fácil o disponible para expresar en el momento. Se sugiera explicar cómo estas dinámicas a veces nos hacen no poder comunicarnos o expresarnos de manera asertiva con uno mismo y los demás, y los daños que pueden causarse por reacciones apresuradas.</p> <p>En la segunda parte, se jugará al dominó de las emociones (Anexo 8). Cada estudiante tendrá un dominó el cual a cada lado tendrá una emoción distinta. El docente a cargo pondrá su dominó en la pizarra, y pedirá a algún alumno que pase adelante a unir el dominó con el suyo pensando en lo antes explicado acerca de las “emociones superficiales”, uniendo ambos dominós y explicando por qué lo hace de esa manera (ejemplo: si un alumno une un dominó que dice tristeza con un dominó que dice rabia, puede explicar que hay situaciones donde uno está triste pero lo expresa gritando o enojándose con la persona), así sucesivamente se espera que los alumnos vayan uniendo las piezas y a la vez compartiendo alguna situación o explicación a porqué ponen su dominó en una determinada parte, siempre respetando que el grupo curso lo</p>

escuche y acoja. El dominó no tiene que ser necesariamente lineal, puede tomar la figura libre que se genere dependiendo de donde quieran agregar las piezas quienes pasen adelante, además de repetirse ciertas uniones. Si por razones de las características del curso, no se puede realizar la actividad entre todos, se sugiere imprimir varios dominós y repartirlos en grupos para que lo completen. Para finalizar puede leerse el cuento La tristeza y la furia de Jorge Bucay (**Anexo 9**), para ejemplificar como es que las emociones se esconden una de otra.

MATERIALES: ANEXO 7, ANEXO 8, ANEXO 9, VIDEO 03

RECURSOS: Hojas de oficio

SEMANA: SEMANA V – COMO ME AUTOEVALUO

OBJETIVO: Evaluar mis características como persona, reconociendo mis recursos y limitaciones de mi área emocional.

ACTIVIDAD:

Se comenzará el taller leyendo el cuento “El gusano que quería ser mariposa de seda” (**Anexo 10**), ojalá dramatizando los diálogos y la lectura en general para hacerlo más lúdico para el curso (o que algunos alumnos voluntariamente lo lean), para luego explicar que en la sesión veremos el tema de la autoevaluación. Preguntamos si conocen los conceptos de autoestima, autoevaluación, autoconcepto y se les explica si no saben bien (**Anexo 11**), además de preguntar si a ellos les gustaría ser de otra manera actualmente y por qué. Posterior a la conversación, se les divide en grupos de 4-5 personas, y se les pide que realicen una publicidad de ellos mismos como equipo intentando mostrar sus mejores cualidades, pero tampoco dejando de lado las debilidades. Un ejemplo sería que en un grupo de 4 personas se dibuje en un cartel como estilo superhéroes, los cuales son todos alegres, responsables pero a la vez impuntuales y un poco desordenados. Pueden realizarlo mediante un dibujo, una canción, una poesía, un comercial hablado, etc. Al final del taller cada grupo presenta su publicidad y cómo se sintieron realizando la actividad. Es importante recalcar que cada grupo es distinto y eso nos hace mejores, y que todos tenemos cualidades y debilidades que nos hacen únicos dentro del grupo curso.

MATERIALES: ANEXO 10, ANEXO 11

RECURSOS: Hojas de oficio

SEMANA: SEMANA VI – EL LENGUAJE CORPORAL	
OBJETIVO: Tomar conciencia entre emoción, cognición y cuerpo de manera integral para el buen aspecto mental y emocional.	
ACTIVIDAD: <p>La actividad comienza con los alumnos dispersos por toda la sala. Se pondrá de fondo una música (https://www.youtube.com/watch?v=0wEqFCLD1C0 , https://www.youtube.com/watch?v=PV97yyeHB-0) de olas del mar, y se dará la instrucción de que los alumnos intenten hacer el movimiento de ésta bailando o moviéndose como lo deseen. Progresivamente las olas de mar aumentarán cuando hay mucho viento y van deprisa, aumentando la rapidez de la sensación y movimiento. En cambio cuando la música vaya con ritmo más lento intentarán representar las olas del mar cuando están calmadas. Se sugiere que el profesor comience moviéndose para que los alumnos lo sigan, y que vaya diciendo distintas partes del cuerpo que deban mover el grupo curso (hombros, piernas, rodillas, brazos, cuello). Posterior a la actividad, el docente a cargo entregará información sobre cómo reacciona nuestro cuerpo frente a las emociones que tenemos durante el día (Anexo 13), recalcando el uso del cuerpo más allá de un soporte mecánico, y que trabajar con nuestro cuerpo conducirá inevitablemente a entrar en contacto con nuestros sentimientos internos. Se abre la discusión sobre si los alumnos utilizan su cuerpo para expresarse, o si se sienten más rígidos en relación a su actividad diaria.</p> <p>Para finalizar, se dividirá al curso en 8 grupos y a cada uno se le entregará la instrucción de que deben representar una emoción entre los integrantes, utilizando una parte específica del cuerpo. Se darán 5 minutos para que piensen en la figura que formarán, la cual puede ser estática o pueden dramatizarla, y luego lo representaran frente a sus compañeros para que estos adivinen de qué emoción se trata. Ejemplo: si a un grupo les toca la emoción rabia y la parte del cuerpo manos, pueden comenzar su representación apretando los puños y luego chocando entre ellos mismos las manos cada vez más rápido o fuerte, hasta que los compañeros adivinen la emoción.</p> <p>Si queda tiempo luego de la actividad, se realizan los juegos de teatro en el aula del Anexo 13.</p>	
MATERIALES: ANEXO 12, ANEXO 13	
RECURSOS:	

NIVEL: PRIMERO MEDIO	ASIGNATURA: ORIENTACION
UNIDAD N°3: EXPRESION EMOCIONAL	FECHA: MAYO-JUNIO
DOCENTE:	TIEMPO: aprox. 3 horas
OBJETIVO DE APRENDIZAJE: Identificar las maneras que tengo para expresarme dependiendo de la emoción y la situación o persona con quien lo haga.	

Entregar distintas maneras de expresar las emociones asertivamente conmigo mismo y los demás.

PALABRAS CLAVES: expresión, orexis, sentir, tristeza, relaciones, pena, amigos, familia.

SEMANA: SEMANA VII – COMO EXPRESO MIS EMOCIONES

OBJETIVO: Reconocer las dinámicas que poseo para expresar mis distintas emociones, clasificando si son maneras asertivas o no.

ACTIVIDAD:

Comenzar el taller mostrando el video de Materiales, explicando al grupo curso que el objetivo de la sesión es ver como expresamos nuestras distintas emociones, y que deben prestar atención a las actitudes de los personajes que aparecen en el vídeo. Se genera conversación a partir del video realizando las siguientes preguntas:

- ¿Qué emociones demostraba cada uno de los personajes?
- ¿Bajo qué conductas escondían lo que realmente querían expresar?
- ¿Por qué el niño y el perro no tenían conductas distintas en ambas partes?
- ¿Hay veces que expresamos una emoción con una conducta distinta?
- ¿Qué emociones se nos hacen más difíciles de expresar correctamente?

Luego de responder a las preguntas anteriores, se inicia la segunda actividad donde el grupo se dividirá en parejas y se les entregará a cada pareja un extracto de una historia con dos personajes (**Anexo 14**). Sentados en círculo, alguna pareja voluntaria sacará un papel de una bolsa que tendrá una característica particular con la que tendrán que leer la historia entregada. El objetivo es que se genere una disonancia entre la frase y la expresión del alumno, para poder aprender que hay que tener concordancia entre lo que digo, como lo digo y como me muestro. Se recalca que los alumnos pueden escoger si desean participar o no, y que no debe haber burlas si alguno o alguna no quiere participar. Para finalizar, se realizará una serie de ejercicios faciales y verbales para mejorar la expresión de emociones o situaciones hostiles con uno o los demás que se tienen dentro del colegio (**Anexo 15**).

CÓMO EXPRESAR LA SITUACIÓN

CANTANDO

GRITANDO

LLORANDO

CON VOZ MUY GRAVE

CON VOZ MUY AGUDA

SOLO CON EL CUERPO	
RIENDO	
SUSURRANDO	
CON LAS MANOS EN LA CINTURA	
CON FATIGA	
CON EL ROSTRO LO MAS NEUTRAL POSIBLE	
CON RITMO DE RAP	
MATERIALES: ANEXO 14, ANEXO 15, VIDEO 04 https://www.youtube.com/watch?v=YMpcVkh_FgM	
RECURSOS: Hojas de oficio	

SEMANA: SEMANA VIII – MI EXPRESION CON LOS DEMÁS
OBJETIVO: Identificar mis reacciones y comportamientos que poseo con mis distintas relaciones interpersonales (familia, amigos, profesores).
<p>ACTIVIDAD:</p> <p>Se inicia la sesión explicando el concepto de OREXIS (Anexo 16) y se pregunta al grupo curso si ellos reaccionan anticipadamente ante ciertas situaciones que les ocurran o con ciertas personas en específico. Luego se divide al curso en 10 grupos, y a cada grupo se les da una situación X bajo la cual el grupo debe definir 3 posibles reacciones anticipadas (Ejemplo: dos amigos iban a encontrarse en la plaza a las 16:00, pero uno de ellos no llega y no contesta el celular. La primera reacción es pensar que el amigo se olvidó, y enviarle un audio por whatsapp retándolo por dejarlo solo. La segunda opción es pensar que quizás uno se equivocó de hora o de lugar, e irse a busca al amigo a otro lado. La tercera opción podría ser esperar hasta que el amigo llegue y enojarse con él, o preocuparse porque quizás le había pasado algo). Se da la oportunidad para que los grupos presenten frente al curso la reacción frente a la situación (dramatizándola) en 1 o 2 minutos. Posteriormente el docente explica la frase “Me siento X (emoción) cuando haces Y (conducta) en la situación Z”.</p> <p>La fórmula X, Y, Z, es una fórmula que ayuda a expresar de manera asertiva las emociones o sentimientos hacia una persona. Considérelo como una clase de juego donde usted debe rellenar los blancos con los siguientes conceptos de la emoción que siente.</p> <p>“ME SIENTO X (EMOCIÓN) CUANDO HACES Y (CONDUCTA) EN LA SITUACION Z”</p> <p>Un ejemplo de esta fórmula sería: Me siento triste cuando no me contestas al llamarte por teléfono</p> <p>Esta fórmula: expresa concretamente la emoción</p>

<p>Expresa la emoción en primera persona Comunica la conducta que te provoca la emoción, o las intenciones o lo que crees que está haciendo la otra persona Termina expresando lo que necesitas Evita usar frases que empiecen por “Tú” y que tengan un juicio o acusación a la persona. Se le invita a cada grupo que ahora encuentren una solución a la situación que se les fue dada, pero utilizando la frase anteriormente explicada. Además, se les invita a que recuerden la última discusión que tuvieron con alguien y que se pregunten si hubiera sido distinta si ellos o la otra persona hubieran ocupado la frase recientemente enseñada. Al finalizar el taller, se menciona que el tema de la próxima sesión será La expresión de la pena, y que para la actividad se les pedirá que escriban en una hoja anónimamente las situaciones donde han tenido pena el último año. Se recalca que las respuestas son anónimas y solo serán utilizadas para la realización del taller IX.</p>
MATERIALES: ANEXO 16, ANEXO 17
RECURSOS:

SEMANA: SEMANA IX – MI EXPRESIÓN DE LA PENA
OBJETIVO: Explorar sobre la emoción de la pena y la importancia de saber identificar estados críticos de ésta.
<p>ACTIVIDAD: En la parte final de la sesión VIII, se pidió a los alumnos que entregaran un papel anónimo con situaciones que les daban pena. Al inicio de la sesión, se llevaran impresas las respuestas (Anexo 18) y se repartirán en distintos grupos para que ellos escriban en ellas soluciones o palabras de ánimo hacia esos compañeros, para luego pegar las respuestas en la sala y leerlas para todos. En la segunda parte, se jugará con un dado (Anexo 19) entregado que tiene distintas emociones en las caras de éste. El docente comenzará una historia (Anexo 20) y el alumno que lance el dado deberá seguir la historia con un hecho que se relacione con la emoción del dado (ejemplo: la emoción es tristeza, y el alumno responde: y Juanita perdió a su perro y se puso triste). La historia continúa hasta que varios compañeros participen, y en algún punto el docente debe guiar a que el relato comience su etapa final y termine de una manera asertiva con una emoción positiva. Se espera que pueda comprenderse el cómo cualquier historia que comience mal o en la cual ocurren hechos desafortunados, de todas maneras puede terminar bien. Para finalizar, se entabla una conversación sobre la pena y cómo los adolescentes cada vez sienten más tristeza dentro de su formación, ya sea dentro de sus familias o del colegio o con ellos mismos en general. De ahí se explica lo que es el juego del “cadáver exquisito” (Anexo 21), un juego de palabras que revela el inconsciente grupal sobre un tema. Se propone que el tema del poema sea “la tristeza de los jóvenes” y cada uno escribe su frase cuando le llega la hoja. Al finalizar el docente lee el poema completo, y si se desea se realizan opiniones respecto</p>

al resultado. El poema puede dejarse en la sala o ser regalado a algún alumno.
MATERIALES: ANEXO 18, ANEXO 19, ANEXO 20, ANEXO 21
RECURSOS:

NIVEL: PRIMERO MEDIO	ASIGNATURA: ORIENTACION
UNIDAD N°4: REGULACION EMOCIONAL	FECHA: JUNIO-JULIO
DOCENTE:	TIEMPO: aprox. 3 horas
OBJETIVO DE APRENDIZAJE: Resolver problemáticas frente a situaciones donde no se puedan regular efectivamente las emociones. Entregar herramientas para una regulación propicia de la rabia, ira y frustración. Generar espacios de contención y compañerismo entre el grupo curso para su apoyo mutuo durante el año escolar.	
PALABRAS CLAVES: regulación, niveles, rabia, frustración, violencia, colegio, apoyo, compañeros, curso.	

SEMANA: SEMANA X – COMO REGULAR LAS EMOCIONES
OBJETIVO: Entregar herramientas de canalización favorables de las emociones intensas de los alumnos y alumnas.
<p>ACTIVIDAD:</p> <p>El taller de regulación de emociones comienza entregando una figura (Anexo 22) donde está la imagen de un cuerpo. En eso se lee la historia del Anexo 23, para introducir la importancia de regular nuestras emociones con nosotros mismos y los demás. Después se pedirá que cada uno pinte el cuerpo que fue entregado con las siguientes instrucciones: A partir de las emociones que sientes y que a veces no sabes cómo regular, pinta en azul las zonas más tranquilas de tu cuerpo, en amarillo las zonas que a veces sientes incómodas al tener emociones, y en rojo aquellas que sientes no puedes controlar o tienes mucha energía cuando tienes emociones fuertes (ejemplo: pinto mis manos de azul porque siempre las tengo tranquilas, mi cuello de amarillo porque cuando me estreso a veces me molesta, y mis pies de rojo ya que cuando me enojo no puedo evitar patear cosas). Comparamos nuestros dibujos y nos percatamos que todos tenemos zonas tranquilas y zonas activadas de ciertas emociones, y que eso no refiere que mis acciones sean malas.</p> <p>Luego se divide al grupo curso en tres subgrupos. El docente elegirá para cada grupo un cuento popular. Cada equipo tendrá 5 minutos para dramatizar el cuento sin hablar, y tendrá que representarlo a sus compañeros para que estos adivinen de qué cuento se trata. Cuentos: los tres cerditos, caperucita roja, blanca nieves, el patito feo, pinocho. Se les explica a los grupos que intenten expresar lo más posible el cuento, con la totalidad de su cuerpo e incluso objetos de la sala. Los cuentos están en el anexo 23.</p>

MATERIALES: ANEXO 22, ANEXO 23

RECURSOS:

SEMANA: SEMANA XI – REGULACION DE LA RABIA

OBJETIVO: Potenciar la habilidad de distanciarse de emociones como la rabia, mitigando la expresión negativa de ésta pero sin reprimirla o exagerarla.

ACTIVIDAD:

Para comenzar el taller se le pedirá a cada alumno que escriba en una hoja cinco situaciones donde ha sentido rabia, enojo, frustración, y que a un costado escriban que hicieron para poder solucionarlo o bajar el nivel de rabia. Se pedirá además que puntúen en una escala del 1 al 10 la cantidad de rabia que han tenido, y si sus reacciones han sido las más asertivas o no (Anexo 24). Dentro del cuadro también se pedirá que escriban con quien tuvieron el problema, para que cada alumno pueda verificar si hay personas concretas o situaciones repetitivas donde experimentan esa emoción. Se dará la palabra a quien quiera compartir alguna situación, y se pueden dar ejemplos de reacciones típicas de reacción o de con quienes tendemos a comportarnos más reaccionariamente. Si la persona no sabe qué hizo, puede dejarlo en blanco. Posterior a eso, se mostrará el vídeo con los métodos para poder regular la ira y finalmente se realizarán los ejercicios corporales y de respiración del Anexo 25 , junto al método de 5 pasos para controlar el enojo.

MATERIALES: ANEXO 24, ANEXO 25

VIDEO 05 https://www.youtube.com/watch?v=esJsj0sqfXc

RECURSOS:

SEMANA: SEMANA XII – MIS EMOCIONES EN EL COLEGIO

OBJETIVO: Relacionar lo aprendido sobre las emociones con mi comportamiento en el colegio, contemplando los distintos efectos que estas tienen en mi rol de estudiante.
--

ACTIVIDAD:

Para comenzar la sesión, se jugará al “teléfono” con el grupo curso, donde el profesor le dice a un compañero una frase en el oído y éste debe decírselo así mismo al compañero de al lado sucesivamente hasta llegar al último integrante. Cuando se termine la frase, se sugiere hacer una pequeña intervención sobre cómo dentro de un grupo pequeño pueden tergiversarse las cosas, y que eso daña al curso en general. Desde ahí se plantea que se trabajará en “ <u>Mis emociones en el colegio</u> ” enfocado al apoyo y contención que los alumnos buscan dentro de las aulas y con quienes se sienten más cómodos.

Como segundo juego, se realizará el “colgado” en la pizarra de la sala. El docente leerá una frase (**Anexo 26**) y el alumno que pase a la pizarra deberá escribir su solución en el juego del colgado, a modo que sus compañeros adivinen las letras para completar la frase (ejemplo: el profesor dice la siguiente frase: “si veo a un compañero llorar yo...”, el alumno escogido pasa adelante y escribe una palabra de 8 letras y los demás van adivinando letra por letra hasta completar “Lo abrazo”). Se espera que entre los mismos compañeros generen respuestas de cómo ayudar a quienes lo necesiten, y que expresen las acciones directas de lo que harían en una situación tipo.

La siguiente actividad se llamará “mi sistema solar escolar”, en el cual se entregará la figura (**Anexo 27**) a cada alumno y se dará la siguiente instrucción: Este es el sistema solar escolar, cada uno de ustedes es el sol y se encuentra al centro de la imagen. Además del sol, el sistema solar se compone de varios planetas que lo rodean y forman parte de este sistema. Cada uno de ustedes debe completar los planetas con distintas personas del colegio que ustedes consideren forman parte de su sistema, que los apoyan, ayudan, y están ahí cuando lo necesitan, y escribir por qué los eligen a ellos más cerca de ustedes y a otras personas más lejanas.” A modo de ejemplo, se explica que en el planeta más cercano puedo poner a mi amigo del curso, ya que está conmigo todo el día y hacemos los trabajos juntos. En otro planeta puede estar la compañera que me ayuda en matemáticas, o la tía auxiliar que me saluda todos los días. Así hasta completar el sistema con compañeros, profesores, administrativos, etc. Cuando todos terminen se hace un sondeo de las personas que escogieron, donde se espera no sólo hayan agregado compañeros sino que a profesores y demás estamentos, para verificar que sienten una contención por parte de la comunidad escolar. Para finalizar, luego de las conclusiones del sistema solar, se propone realizar una pirámide de valores del curso (**Anexo 28**), donde a modo de plenario se expresen cuáles son las cualidades que identifican al grupo curso y que lo distinguen de los demás. Se sugiere que el docente modere de manera que las cualidades dichas sean positivas y asertivas para todos, jerarquizándolas desde las más importantes en la base y más arriba las que pueden ir cambiando con los años.

Antes de que termine la sesión, se explica al grupo curso que este fue el taller final de los temas previstos para el semestre. Como ya tienen los conocimientos básicos sobre emociones, se les propone que la siguiente sesión ellos escojan el tema que deseen revisar y aprender en la clase de Orientación, tema que puede ser uno ya visto y que no quedó tan claro, una emoción que quizás quieran profundizar y saber más de ella, u otra temática relacionada con la inteligencia emocional o con su crecimiento dentro de la escuela. Se espera que entre la mayoría se ponga de acuerdo en un tema, y este sea avisado a la consejera y psicóloga para planear en conjunto el próximo taller.

MATERIALES: ANEXO 26, ANEXO 27, ANEXO 28

RECURSOS:

SEMANA: SEMANA XIII – TEMÁTICA LIBRE

OBJETIVO: Realizar una actividad en torno a una temática escogida por el propio grupo curso.

ACTIVIDAD:

Al finalizar la sesión de la semana 12, se le pregunta al grupo curso qué temáticas les gustaría que fuesen tocadas en la hora de Orientación, o si desean profundizar en alguna ya vista en sesiones anteriores. Entre las propuestas, se escoge un tema de interés grupal y en base a éste se prepara una actividad para el curso correspondiente. Idealmente la descripción de la actividad será entregada con anticipación al docente a cargo del grupo.

MATERIALES: DEPENDE DE CADA TEMA ESCOGIDO POR EL CURSO

RECURSOS: DEPENDE DE CADA TEMA ESCOGIDO POR EL CURSO

SEMANA: SEMANA XIV – EVALUACION PRIMER SEMESTRE

OBJETIVO: Compartir opiniones y evaluaciones sobre las temáticas vistas.

ACTIVIDAD:

Con el propósito de que las y los estudiantes den su opinión respecto de las actividades del semestre, se sugiere sentarse todos en círculo y realizar un plenario donde se compartan las opiniones y comentarios acerca de lo que han visto. Se da espacio para propuestas y cambios que deseen hacerle a las sesiones, ya sea en las temáticas, lugar, material entregado, entre otros.

Se puede favorecer la conversación haciendo las siguientes preguntas al grupo curso:

- ¿Qué conocimientos nuevos tengo sobre las emociones?
- ¿He sentido que me conozco más? ¿Reconozco más emociones en mí?
- ¿En qué emoción estamos más débiles como grupo curso?
- ¿Qué actividad fue la que me gustó más y por qué
- ¿Qué actividad fue la que me gustó menos y por qué
- ¿Qué otras temáticas me gustaría que pudieran hablarse en esta clase?
- ¿Hay algún tipo de actividad nueva que me gustaría realizar en orientación?
- ¿Qué mejoras pueden realizarse para aprovechar más las actividades?

Si se desea puede realizarse con una convivencia grupal o alguna otra actividad (baile, canciones, etc.). A partir de las opiniones que se concluyan luego del monitoreo del curso, se espera el docente pueda hacerlas llegar al equipo de convivencia para realizar un catastro de la realización del primer semestre, y así considerar mejoras para el plan del segundo semestre.

MATERIALES: DEPENDE DE CADA CURSO
--

RECURSOS: DEPENDE DE CADA CURSO
--