
DISCUSIÓN

Los resultados obtenidos en este proyecto, muestran que después de haberse

aplicado las dinámicas grupales, efectivamente hubo una modificación en la

puntuación de la escala de autoconcepto en los niños maltratados.

 Por lo anterior, se acepta la hipótesis planteada: por medio de dinámicas

grupales que se impartirán a niños maltratados, se obtendrá un aumento en el

puntaje de su autoconcepto.

 Por otro lado, se comprueba que el aumento del autoconcepto fue

significativo, en virtud de que las dinámicas fueron seleccionadas y aplicadas

adecuadamente, es importante señalar que el trabajo se realizó a nivel grupal.

 Respecto a lo mencionado en el párrafo anterior, se podría decir que, el

grupo no es una suma de miembros; es una estructura que emerge de la

interacción de los individuos y que induce ella misma a cambios en los mismos

(Chehaybar y Kuri, 1983).

 En base a la literatura revisada para la elaboración del proyecto, se

menciona: que el tener un buen autoconcepto como persona, hace que ésta se

sienta valorada y aceptada por la gente que le rodea y principalmente que se

sienta bien con ella misma, situación que se vio reflejada con los integrantes del

grupo, una vez que fueron concluidas las sesiones de trabajo. Así mismo; los

niños que mantienen un autoconcepto positivo evaluarán positivamente a otras

personas, mientras que un niño con un autoconcepto negativo evaluará a los

demás de la misma forma (Burns, 1990).

 La contraparte del autoconcepto positivo, corresponde a los sujetos con un

autoconcepto bajo o negativo. Como ejemplo, está el caso de los niños que son

maltratados en sus hogares por su familia nuclear, y cuyas consecuencias pueden

ser las siguientes: el niño se va a sentir inseguro de sí mismo, se siente

desvalorizado, siente que la gente que le rodea no lo quiere, sus relaciones

sociales son pocas, lo que da como resultado en la mayoría de los casos que el

rendimiento escolar se vea afectado severamente y su creatividad es poca o nula

(Rodrigo y Palacios, 2001).

 Por consiguiente y respecto a lo mencionado anteriormente, en la tabla 3 se

observan los resultados obtenidos en las diferencias de las medias en las fases

pre y post de la escala de autoconcepto (Andrade y Pick, 1988). El factor que

arrojó mejores resultados fue en “Yo como estudiante”, con una diferencia de

medias de 1.40, esto significa que al aplicar las dinámicas grupales de

autoconcepto dan como resultado que los niños elevaron en un 56% el puntaje de

su autoconcepto como estudiantes. El aumento en este factor y para este caso en

específico se considera que se debió a lo siguiente:

 En primer lugar cabe mencionar que la escuela Emilio Carranza es una

institución federal, cuya principal característica es que existen grupos numerosos

de estudiantes que en la mayoría de los casos sobrepasan el cupo ideal desde el

punto de vista pedagógico, dando como resultado que el profesorado no pueda

otorgar una atención adecuada a cada uno de los estudiantes.

 La aplicación de las dinámicas grupales se llevó acabo con una persona

preparada académica y pedagógicamente, al momento de aplicar las dinámicas se

actúo con una actitud acorde a la problemática de los integrantes del grupo, dando

como resultado una plena identificación entre ambas partes.

 A partir de la cuarta sesión se logró la integración total del grupo,

obteniendo así una plena confianza de los niños hacía la instructora.

 Un factor importante a señalar es, que todos los integrantes del grupo

siempre tuvieron un trato de respeto y cariño de parte de la instructora, lo que

permitió que todo el grupo actuara comprometidamente en cada una de las

acciones indicadas o solicitadas en el desarrollo de las dinámicas.

 En resumen la conjugación de las acciones y factores indicados

anteriormente dieron como resultado que los integrantes sintieran un mayor

interés en el factor “Yo como estudiante”, que fue el de mayor puntaje.

 Es importante señalar que todos los factores de la escala de autoconcepto

tuvieron un incremento significativo, lo que trajo como resultado que las medias en

la fase pre sufrieran un incremento global del 39% (lo cual se ve reflejado en la

fase post).

 A pesar de que en todas las sesiones los niños se mostraban interesados,

las dinámicas donde hubo más sensibilización por parte del grupo fueron las

siguientes: Hay que tener un sueño (sesión 5). El día más feliz y el más triste de

mi vida (sesión 6). Apreciado (sesión 8). Grandes escapatorias (sesión 11).

Soñar despierto (sesión 12) y La carta (sesión 13). Esto se debe a que en la

mayoría de los casos los niños expresaban al grupo sus sentimientos. Otro punto

es, que dentro del grupo se sentían aceptados y queridos por sus compañeros y la

instructora, ya que la atención era igual para todos.

 Cabe mencionar, que el grupo tuvo un 97.5% de asistencias, lo que indica

que hubo interés por parte de los integrantes de asistir a las sesiones, sobre este

punto es importante señalar que a nivel grupal solo hubo 7 inasistencias de un

total de 280, destacando que ninguno de los integrantes faltó en dos ocasiones.

 Con lo antes mencionado, se podría afirmar que un grupo bien dirigido,

organizado y aplicando técnicas adecuadas, provoca cambios en la persona y un

aumento de su autoconcepto (Bragginton y Harper, 2001), más aún cuando al

grupo que se pertenece lleva a un objetivo, tal es el caso de los niños maltratados.

El convivir con personas que pasan por el mismo problema, ayuda a los individuos

a sentirse en un ambiente de respeto, seguridad y aceptación.

 Por ultimo, se recomienda que para estudios posteriores se pueda hacer el

mismo diseño del proyecto, pero evaluando al mismo grupo dos o tres meses

después, esto con la finalidad de averiguar si los cambios que se obtuvieron

durante la investigación son consistentes, situación que permitirá garantizar que

bajo esta técnica aplicada se logra incrementar el rendimiento escolar de los

estudiantes.

