
. METODOLOGÍA

1. Sujetos

El presente proyecto se llevó acabo en la escuela primaria federal Emilio Carranza

que se encuentra ubicada en la comunidad de Hualcaltzingo, en el municipio de

Apizaco, Tlax.

 Los niños seleccionados fueron 14, de los cuales 8 corresponden a niños y

6 corresponden a niñas, con edades entre 8 y 12 años. Según Lewis (1937) los

niños con estas edades son capaces de contestar correctamente analogías

contrarias, recordar casi todos los detalles de una situación y pueden explicar

correctamente el significado de términos abstractos (Citado por Levario, 2002).

Por lo tanto, de acuerdo con lo mencionado anteriormente se puede decir que las

respuestas que dieron los niños en el cuestionario demográfico y en la escala de

autoconcepto son verídicas.

2. Instrumentos

Los instrumentos utilizados fueron los siguientes:

1) Cuestionario demográfico que consta de 10 preguntas, en las cuales se

le pregunta al niño sus datos generales, la relación con sus papás y sus

hermanos, entre otras cosas (Apéndice A).

2) Escala de autoconcepto de tipo diferencial para niños (Andrade y Pick,

1988), que consta de 46 ítems (cada uno con cinco opciones de

respuesta), con 43 adjetivos bipolares, la cual se aplicó en la primera y

en la última sesión con el grupo (Apéndice B). Esta escala mide el

autoconcepto del niño de la siguiente manera:

a. Yo emocionalmente.- El niño expresa sus sentimientos ante

diferentes situaciones.

b. Yo moralmente.- El niño expresa su concepto moral inculcado por

la familia.

c. Yo con mis amigos.- El niño puede evaluar la relación que tiene

con sus amigos.

d. Yo como hijo.- El niño expresa como se percibe como hijo.

e. Yo físicamente.- Permite al niño evaluarse en cuanto a su

aspecto externo.

f. Yo como estudiante.- El niño se autoevaluará en cuanto a su

rendimiento académico.

3) Las dinámicas aplicadas durante las sesiones, fueron tomadas de los

siguientes dos libros: Juegos para mejorar la autoestima en los niños de

Barbara Sher (2003) y Cómo hablar de autoestima a los niños de

Kaufman y Raphael (2003) (Apéndice C).

4) Registro sobre el desarrollo grupal de cada una de las sesiones, y como

ejemplo se presenta en el Apéndice D el registro de la sesión 6.

3. Procedimiento

Para el desarrollo del presente trabajo, se acudió en primera instancia a la

Secretaría de Salubridad y Asistencia, ubicada en la ciudad de Apizaco, Tlax. para

solicitar el apoyo de la Dra. Irene Cortés Fernández, directora de dicha secretaría,

a quien se le dio conocimiento del trabajo a realizar, por lo que se le solicitó su

apoyo para poder llevar acabo las prácticas que van enfocadas a niños

maltratados (ya que ella tiene a su cargo la supervisión en instituciones las cuales

cubren el esquema que requiere la aplicación de este trabajo) quien a su vez, se

puso en contacto con la profesora Silvia Hernández Presa, directora de la escuela

primaria federal Emilio Carranza, para que subsecuentemente el proyecto se

llevara acabo en dicha institución, teniendo una respuesta favorable de su parte y

sin ningún inconveniente de que el trabajo se realizara con niños que están bajo

su responsabilidad y que en su momento presentan las características requeridas

para la realización del mismo.

 La selección de los niños fue de la siguiente manera: antes de iniciar las

actividades con el grupo elegido, se aplicó el cuestionario demográfico a 45

alumnos, de primero a quinto grado (estos niños han sido detectados por sus

maestros como niños maltratados), 16 de estos niños viven con algún otro familiar

(abuelos, tíos, primos, etc.) por lo tanto, quedaron fuera del campo de estudio, ya

que el proyecto fue enfocado únicamente a la familia nuclear. Posteriormente se

descartaron aquellos niños menores de 7 años (15 niños), ya que todavía no

presentaban la capacidad de poder escribir y leer por ellos mismos, y algunas de

las actividades que se llevaron acabo lo requerían. Por lo tanto, de esos 45 niños,

solo quedo un grupo de 14 con edades de 8 a 12 años.

 Antes de empezar a trabajar con el grupo se le aplicó a cada uno de los

niños la escala de autoconcepto (Andrade y Pick, 1988), esta aplicación fue de

manera individual ya que sino entendían algunos de los conceptos se le explicaba

en el momento. Así mismo, en la última sesión se aplicó nuevamente la escala de

autoconcepto al mismo grupo de niños con el que se inició, esto con el fin de

averiguar si hubo cambios en su puntaje de autoconcepto, por lo tanto, lo que se

llevo acabo en este proyecto fue un estudio experimental pre-post.

 Durante diez semanas se trabajo con el grupo, teniendo un total de 20

sesiones (dos veces por semana), cada una con duración de 60 minutos.

 El procedimiento que se llevó acabo durante las sesiones es como se

describe a continuación:

a) Lista de asistencia.- La lista se llevaba acabo a través de la

observación directa por parte de la instructora (no se pasaba lista de

asistencia nombrando a cada uno de los miembros del grupo).

b) Explicación sobre el contenido de la sesión.- La instructora a cargo

daba las instrucciones y la mecánica para llevarla acabo (cabe aclarar

que no se daba inicio a la sesión, hasta no tener claridad sobre este

punto por parte del grupo). Es importante señalar, que en la mayoría de

los casos cada sesión se integraba por tres dinámicas grupales.

c) Desarrollo de la dinámica grupal.- En este punto se procuraba que

todos los integrantes tuvieran una participación activa dentro del grupo.

d) Una vez finalizadas las dinámicas, 10 minutos antes de concluir la

sesión, se les otorgaba un pequeño reforzador con el objetivo de

motivarlos para que continuaran participando en las próximas sesiones.

Es importante aclarar que dicho reforzador consistía en regalarles un

dulce.

e) Por último, se llevaba acabo uno de los aspectos más importantes, ya

que se le pedía a cada uno de los miembros del grupo que expresaran

de manera individual lo que les había parecido la sesión aplicada (su

sentir, su agrado, desagrado, etc.).

