
TESIS DOCTORAL

La educación emocional en la Educación
Primaria: Curriculo y Práctica

Mireya Abarca Castillo

Universitat de Barcelona

Marzo 2003

Directores:

Josefina Sala Roca

Rafael Bisquerra

SEGUNDA PARTE

ESTUDIO EMPÍRICO

CAPÍTULO 6. PLANTEAMIENTO EMPÍRICO

6.1. DELIMITACIÓN DEL PROBLEMA

El problema que pretendemos abordar en este estudio es la necesidad de analizar qué

contenidos de la educación emocional se hallan presentes en el currículum, así como en

la práctica educativa. Consiguientemente debemos contrastar la presencia de los

elementos más relevantes de la Educación Emocional, señalados en las teorías de la

inteligencia emocional y del desarrollo emocional, en el diseño curricular y en la

práctica educativa en el aula. Es decir realizaremos una triangulación de dichos

elementos.

TEORÍA

CURRÍCULUM PRÁCTICA

La extensión de dicho estudio nos lleva a acotarlo en una etapa educativa. Considerando

que la atención al desarrollo emocional del niño es uno de los elementos más trabados

en la etapa de educación infantil, hemos creído oportuno centrarnos en la siguiente etapa

escolar. Educación primaria de los seis a los doce años. En que aparentemente no existe

esa continuidad en la atención al desarrollo emocional y que, por tanto, creemos sería

prioritaria en la progresiva implantación de la educación emocional, puesto que el

desarrollo emocional se da fundamentalmente entre el nacimiento hasta la pubertad

(Berk, 1999: 514-536). Coincidimos con Izquierzo (2001: 24) en que

199

“A l’escola primària és quan neix el ciutadà intencional i responsable,

la qual cosa significa que els nens i les nenes estan en condicions de

desenvolupar una actitud emocional envers les pròpies accions

d’acord amb les seves conseqüències socials. Aquesta nova motivació

empeny els escolars a reflexionar sobre el seu comportament en les

interaccions. En aquests context cal situar l’aprenentatge de

competències en intel·ligència emocional”.

El currículum escolar tal como se ha expuesto se concreta en tres niveles: diseño

curricular base, proyecto curricular de centro y programaciones de aula. Dada la

imposibilidad de estudiar el segundo y tercer nivel de concreción en todos los centros

escolares, se va a estudiar una muestra de tres centros en el primer nivel de concreción,

concretamente en el diseño curricular base establecido por el Ministerio de Educación y

Ciencia y el diseño curricular base establecido por la Generalitat de Catalunya. Por otra

parte, considerando que la práctica educativa incluye elementos de socialización directa,

pero también indirecta y, por ende, difíciles de explicitar se consideró oportuno realizar

un estudio exhaustivo en una muestra reducida de centros escolares.

200

6.2. JUSTIFICACIÓN DEL PROBLEMA A INVESTIGAR

Si la mejora de la inteligencia emocional como plantea Goleman (1996: 341) y

Bisquerra (2000: 21) puede ayudar a las personas a desarrollar y disfrutar de una

situación más ventajosa en todos los dominios de la vida, ello justifica plenamente la

integración de la educación emocional en la enseñanza obligatoria. Pero ¿cómo integrar

la educación emocional? Se han apuntado diferentes posibilidades. Así en algunos

países se ha comenzado a introducir programas de educación emocional, bajo diferentes

nombres -y diferentes planteamientos-: alfabetización emocional, desarrollo social,

habilidades de vida, ciencia de uno mismo, etc. La educación emocional puede

integrarse como una materia curricular independiente, como un eje transversal, como

créditos de tutorías, como proyectos, como metodología... pero no existen datos que

apoyen la elección de una u otra forma de incorporarla.

En España está apareciendo un creciente interés por la educación emocional y muchos

profesionales de la educación la miran con la esperanza como una posible vía de

intervención, que mejore muchos de los problemas escolares actuales. Un hecho que

demuestra el creciente interés es la proliferación de eventos y publicaciones

relacionadas con el tema.

En este marco, en el Departamento MIDE de la Universidad de Barcelona se constituye

en (1997) el GROP (Grup de Recerca en Orientación Psicopedagògica) formado por

profesionales de varios ámbitos coordinado por Rafael Bisquerra que actualmente

trabajan en el campo de la educación emocional, con lo cual esta tesis se circunscribiría

en dicha línea de investigación. Asimismo en la Universidad Autónoma de Barcelona se

constituyó un grupo de investigación, el DPE (Desenvolupament Personal i Educació),

que también tiene como objetivo de estudio la educación emocional.

Aunque la familia se considera como el agente primario de la socialización de las

competencias emocionales de los niños, la escuela puede considerarse como el segundo

agente de socialización emocional. “La escuela es un complejo de situaciones sociales

201

vividas por el niño y en las cuales este hace la competencia a otros niños, actúa,

desarrolla actitudes y patrones de reacción y respuesta, fracasa y triunfa en el proceso de

adaptarse al mundo” (Bossard, y Stoker, 1969: 514). Así por ejemplo, en los primeros

años de vida el niveles de autoestima es muy alta al principio de la niñez, luego

disminuye en los primeros años de colegio a medida que los niños empiezan a realizar

comparaciones sociales (juzgan sus habilidades, apariencia, etc. en relación con los

otros) (Marsh y otros, 1984; Sitpek y Maclver 1989). En el colegio los niños reciben

frecuente retroalimentación sobre ellos mismos en relación con sus compañeros lo que

la autoestima se va ajustando en relación con las opiniones de los otros y con el objetivo

de rendimiento. En este proceso la intervención del profesor, su interacción con los

alumnos y la retroalimentación que este les da tiene un papel fundamental.

Como ya señalábamos, la socialización parental se considera que se realiza de dos

formas: a través de influencias directas e indirectas (Parke y otros, 1989). La

socialización directa son los intentos de los padres para influir o facilitar la conducta

emocional de sus hijos, normalmente a través de un rol instructivo o organizador; por

ejemplo, dirigiendo a los niños sobre cuales son las expresiones emocionales apropiadas

(como puede ser decirle que va ha herir los sentimientos de una niña si se ríe de ella), en

la interpretación de las manifestaciones emocionales de los otros o en la regulación de

las emociones. La socialización indirecta son las influencias no explícitas o

intencionales de modificar la conducta emocional del niño. Los niños observan las

expresiones emocionales de los padres y pueden aprender por aprendizaje vicario y la

interacción emocional con el niño puede influir en su estilo afectivo. Sin embargo las

interacciones emocionales de padres e hijos se producen en sentido bidireccional

(Eisenberg, Fabes y Losoya, 1997).

En una elaboración posterior Parke (1994) reestructuró este planteamiento señalando

que la socialización posee una tercera vía de influencia sobre la socialización en la

familia. La que se estructura en tres formas de intervención: 1) por la exposición

indirecta a las interacciones parentales y familiares, 2) por la enseñanza y la instrucción,

y 3) por la estructuración de oportunidades reguladoras del ambiente. Los maestros

socializarían las emociones por las mismas vías. Podemos considerar, por tanto, que la

202

socialización de las competencias emocionales en la escuela, de forma análoga a como

se produce en la familia, se produce a través de influencias directas e indirectas. Los

profesores ejercerán una influencia directa a través de la formación intencionada

mediante la instrucción o la estructuración de oportunidades para el desarrollo

emocional y una influencia indirecta a través del modelado y sus interacciones con sus

alumnos, que en muchos casos tiene un efecto no planificado sobre el desarrollo

emocional del alumnado. Esta influencia indirecta posiblemente estará estrechamente

interrelacionada con el estilo educativo del profesorado.

Siguiendo a Colom (1994: 92-96) podemos considerar que mayoritariamente las

influencias directas son las determinadas por los tres niveles curriculares: Diseño

Curricular Base, Proyectos Curriculares de Centro y por el Currículo Planificado por el

profesorado o Programaciones de Aula; y las indirectas son determinadas básicamente

por el currículum oculto.

Por consiguiente, la socialización de las competencias emocionales en la escuela vendrá

determinada por un lado por las directrices establecidas en los diferentes niveles

curriculares, y en especial los contenidos que éstos señalan, y por el otro, por las

interacciones y manifestaciones emocionales del profesor en el aula, así como los

efectos que tienen en las competencias emocionales de los niños los métodos de

enseñanza utilizados. Por ello la inclusión de la educación emocional deberá contemplar

todos estos aspectos.

La divulgación de la inteligencia emocional aparece a partir de la obra de Goleman el

año 1996. Como anteriormente ya se ha señalado, si bien ya existían programas de

educación emocional en la línea terapéutica, fue a partir de este momento cuando se

empezó a considerar la necesidad de integrar la educación emocional en todas las etapas

del sistema educativo. En el año 1990 se produjo la reforma educativa española. Si bien

la L.O.G.S.E considera que,

"el objetivo primero y fundamental de la educación es el de

proporcionar a los niños y a las niñas, a los jóvenes de uno y otro

sexo, una formación plena que les permita conformar su propia y

203

esencial identidad, así como construir una concepción de la realidad

que integre a la vez el conocimiento y la valoración ética y moral de

la misma"

(Ley 1/1990, 3 de octubre), esta no integró la educación emocional como tal. Pero si la

consideraba implícitamente al señalar en el artículo primero que uno de los fines del

sistema educativo español "es el pleno desarrollo de la personalidad del alumno".

Resultaría imposible, entonces, desarrollar plenamente la personalidad del alumno sin

atender a su desarrollo emocional. Es por ello, que cabe esperar que en el diseño

curricular base se encuentren dispersos los contenidos relacionados con la educación

emocional. Sin embargo no existe ningún estudio que haya analizado qué contenidos del

diseño curricular base establecido por la ley se hallan relacionados con la educación

emocional. Este análisis constituye un paso previo y necesario para la inclusión de la

educación emocional en el currículum educativo, inclusión que se esta reclamando cada

vez más desde los diferentes estudios sobre educación emocional. Incluir la educación

emocional de forma sistemática en la educación permitiría que la socialización de las

competencias emocionales deje de producirse más por influencias indirectas que

directas. En este sentido tampoco existen estudios que hayan analizado cómo los

métodos de enseñanza utilizados en el aula, las interacciones entre profesorado-

alumnado y las expresiones emocionales del profesorado están incidiendo en la

socialización de las competencias emocionales del alumnado.

204

6.3. OBJETIVOS

Como hemos señalado, el objetivo general de este trabajo es analizar cuales de los

contenidos de la educación emocional se hallan presentes en el diseño curricular base y

en la práctica educativa. En función de las preguntas de investigación los objetivos se

concretan en:

PREGUNTA OBJETIVOS

¿Que contenidos de la educación

emocional se hallan contemplados en

el currículum?

1. Analizar los diseños curriculares base de

educación primaria establecidos por el M.E.C y la

Generalitat de Catalunya

¿Existen diferencias en el contenido

de educación emocional en los

diseños curriculares establecidos por

el M.E.C. y la Generalitat de

Catalunya?

2. Comparar los contenidos de educación emocional

en los diseños curriculares base de educación

primaria establecidos por el M.E.C y la Generalitat

de Catalunya

¿Qué elementos de la práctica

educativa (vinculados con los

objetivos de la educación emocional)

constituyen influencias indirectas en

la socialización de las competencias

emocionales de los alumnos

vinculadas con los objetivos de la

educación emocional?

3. Analizar las prácticas educativas que constituyen

influencias directas en la socialización de las

competencias emocionales del alumnado

explicitadas. Es decir, las prácticas educativas

explicitadas por el profesorado.

4. Observar y analizar las prácticas educativas en el

aula que constituyen influencias indirectas en la

socialización de las competencias emocionales de los

alumnos. Es decir, aquellos intentos no planificados

y, por ende, no explicitado por el profesorado.

205

¿El estilo educativo del profesorado

está relacionado con la dimensión

emocional de la práctica educativa?

5. Analizar la relación entre los estilos educativos del

profesorado y la dimensión emocional de su práctica

educativa.

206

6.4. HIPÓTESIS

Como ya se indicó, la necesidad de incluir la educación emocional en la educación

obligatoria surge a partir de la aparición del concepto de inteligencia emocional en

1996. Si es a partir de este momento que se van definiendo los diferentes contenidos de

la educación emocional y que la reforma educativa española se produjo con anterioridad

a 1990, entonces

1. El diseño curricular base no incluye íntegramente la educación emocional

1.1. Los contenidos de la educación emocional se encuentran dispersos

en las diferentes áreas temáticas

1.2. Los contenidos de la educación emocional están insuficientemente

desarrollados1 en el diseño curricular base.

En los últimos tiempos se ha manifestado la incoherencia entre los objetivos y

contenidos marcados por el currículo y la práctica educativa. Concretamente en el

primer Congreso estatal de educación emocional se afirmó que los profesores, aunque

evalúan la consecución de los objetivos de actitudes marcados por el currículo, nunca

enseñan actitudes (Carpena, 2000). Si en la práctica educativa no se desarrollan todos

los contenidos curriculares propuestos en el primer nivel de concreción, entonces

2. Hay discrepancia entre los contenidos de educación emocional propuestos

por el primer nivel de concreción y la práctica educativa.

Por otra parte, el diseño curricular base considera el desarrollo del niño para hacer una

propuesta coherente con la secuencia evolutiva. Por consiguiente es de esperar que

1 Entendemos por insuficientemente desarrollados que no cubren todos los contenidos de la educación emocional establecidos desde

la teoría.

207

3. Los contenidos de la educación emocional del DCB para la educación

primaria difieren de los contenidos de la Educación Infantil y Secundaria

Obligatoria.

4. La practica educativa de la educación emocional es diferente en función del

tipo centro, y del contexto socioeconómico.

La socialización de las emociones se desarrolla en contextos de interacción social que

no sólo son bidireccionales, sino que, también recibe la influencia de un contexto social,

especialmente del entorno educativo. Cabe esperar entonces, que el tipo de centro

(privado, concertado, público) el contexto socioeconómico y la densidad demográfica

del entorno escolar, son factores determinantes en el tipo de relaciones que se

establecen, las que a su vez, influirán en la interacción profesorado-alumnado y, por

ende, en la práctica educativa. Si, la práctica educativa de la educación emocional se

halla influida por el contexto, entonces

5. La práctica educativa de la educación emocional es diferente en función del

tipo centro, y del contexto socioeconómico.

208

6.5. DISEÑO GENERAL DE LA INVESTIGACIÓN

La naturaleza de las hipótesis planteadas determinan el diseño de la investigación.

Nuestra investigación contendrá por una parte elementos de un estudio descriptivo, en

tanto que se evalúa la inclusión de la teoría de la educación emocional en la normativa

(currículo) y la práctica y elementos de un estudio comparativo en tanto que se pretende

analizar el efecto de variables contextuales.

La investigación se estructurará en 7 momentos:

1. La revisión bibliográfica sobre las áreas de investigación nos permitieron

elaborar el marco teórico, definir las variables de nuestra investigación y

concretar la metodología de la investigación; así como consultar a expertos

respecto a algunas problemáticas que planteaba el estudio.

2. La revisión de los diseños curriculares base del M.E.C. y de la Generalitat de

Catalunya, siguiendo un procedimiento de análisis de contenido similar al

realizado por Lleixà (1998) se realizó en una segunda fase. En esta fase se

confrontarán los objetivos generales, los contenidos de conceptos,

procedimientos y actitudes, y los objetivos terminales con los contenidos

teóricos de la educación emocional. Este análisis nos permitirá evaluar no

sólo los aspectos de la educación emocional que no se hallan recogidos en el

currículo, sino también sí están contemplados, si se distribuyen

homogéneamente a lo largo de todas las asignaturas, así como comparar los

diseños curriculares base del M.E.C y la Generalitat para analizar si hay

coherencia en cómo dichos aspectos se han introducido. Asimismo, este

análisis nos permitiría, al final de estudio, valorar si dichos aspectos se

recogen en la práctica educativa.

3. En una tercera fase elaboramos una entrevista a los profesores tutores para

recoger la información sobre las prácticas educativas relacionadas con la

209

educación emocional. Para ello se consideraron contenidos aportados desde

diferentes fuentes: elementos teóricos de la educación emocional, programas

de educación emocional y los diferentes aspectos señalados en los estudios

de la socialización de las competencias emocionales de los niños. Dicha

entrevista se experimentó en un grupo piloto para analizar su comprensión,

factibilidad y validez. Asimismo se experimentó el test de estilos educativos

de Magaz y García (1998).

4. Posteriormente elaboramos el protocolo de observación en el aula. Para su

elaboración se consideró los elementos teóricos de la educación emocional

los programas de educación emocional y los factores señalados en los

estudios de la socialización de las competencias emocionales de los niños.

Dicho protocolo se experimentó en un grupo piloto para analizar su

factibilidad, validez y la fiabilidad entre observadores.

5. En la quinta fase se realizó la toma de contacto con los centros para recoger

los datos mediante entrevistas, test y observaciones (filmaciones)

6. Análisis y valoración de los resultados de la investigación. La metodología

del estudio se sustenta en el análisis de contenidos y en el análisis categorial,

así como, en el análisis cuantitativo del test de estilos educativos. Los datos

fueron analizados cualitativamente y cuantitativamente.

7. Redacción final de la tesis.

El hecho de introducir el estudio de las influencias indirectas de los profesores en la

socialización de las competencias emocionales de los alumnos, nos dirigió a realizar un

estudio en profundidad incluyendo la observación de la práctica en el aula. Un estudio

de estas características limita la posibilidad de escoger una muestra amplia que

represente a toda la población del profesorado de Catalunya. Es por ello que se ha

optado por un muestreo intencional. Inicialmente seleccionamos centros públicos y

privados de diferentes niveles socioeconómicos. No obstante, la negativa de algunos

210

centros a ser filmados condicionó que de los cinco centros en los que se recogió la

información mediante las entrevistas y el test de estilos educativos sólo pudieran

realizarse las filmaciones en tres de éstos.

El diseño general de la investigación se concretó en la siguiente figura:

OBJETIVO GENERAL:

Conocer el grado de inclusión de la educación emocional
en educación primaria en Catalunya.

Educación emocional en la práctica educativa
Estudios Educación emocional

en el currículum
Práctica educativa

no explicitada
Práctica educativa explicitada

Objetivos
específicos

-Analizar los diseños
curriculares base de
educación primaria
establecidos por el
M.E.C y la Generalitat
de Catalunya

-Comparar los
contenidos de educación
emocional propuestos
por los diseños
curriculares base de
educación primaria
establecidos por el
M.E.C y la Generalitat
de Catalunya

-Observar y analizar
las prácticas
educativas en el aula
que constituyan
influencia indirecta en
la socialización de las
competencias
emocionales de los
alumnos. Aquellos
intentos no
planificados y que por
ende no son
explicitados por el
profesorado.

-Analizar las prácticas
educativas que
constituyen
influencias directas en
la socialización de las
competencias
emocionales del
alumnado explicitadas
por el profesorado. Es
decir, las prácticas
educativas
relacionadas con los
contenidos de la
educación emocional
explicitadas por el
profesorado

-Detectar los estilos
educativos del
profesorado;
analizar y relacionar
las características de
los diferentes
perfiles con las
dimensiones
emocionales de la
práctica educativa.

Instrumentos
recogida de
información

Plantilla de análisis Observaciones Entrevistas Test

Metodología Análisis de contenido
(categorial)

Análisis de contenido
(categorial)

Análisis de contenido
(categorial)

Cuantitativo

Muestra DCB propuesto por el
MEC y DCB propuestos
por la generalitat de
catalunya

 3 centros educativos,
con una muestra de 19
profesores/as.
57 filmaciones

5 centros educativos
de la ciudad de
Barcelona. Con una
muestra de 31
profesores/as de
primaria

5 centros educativos
de la ciudad de
Barcelona. Con una
muestra de 31
profesores/as de
primaria

Tipo de
análisis de
datos

Cuantitativo-cualitativo Cualitativo-
cuantitativo

Cualitativo-
cuantitativo

Cuantitativo

Objetivos
terminales

-Analizar la coherencia de los resultados obtenidos entre la práctica educativa, los
contenidos teóricos de la educación emocional y el diseño curricular base.

211

A partir de la exhaustiva revisión bibliográfica, sobre el desarrollo, socialización,

inteligencia y educación emocional establecimos unas categorías previas de análisis.

Estas catorce categorías conceptuales se constituyeron en los indicadores referenciales

para analizar la inclusión de la educación emocional en el diseño curricular base y la

práctica educativa.

1. Conocimiento de sí mismo:

a. Auto-aceptación. Esta categoría engloba la formación de la identidad y

aceptación de uno mismo, lo que implica aceptar tanto los aspectos

positivos como negativos percibidos en uno mismo como posibilidades y

limitaciones. Esta categoría esta muy vinculada con la autoestima

(valoración positiva de uno mismo, sentimiento de seguridad y confianza)

y la auto-consideración (como capacidad de respeto hacia uno mismo). Es

una variable en la que inciden de forma muy importante el medio familiar

y escolar por ser un ámbito donde el niño establece relaciones

interpersonales con los iguales y se socializa. Operacionalmente la

podemos encontrar como la consolidación de una imagen positiva de sí

mismo. Esta categoría también se vincula con la autoestima e implica la

habilidad para darse cuenta del potencial de las propias capacidades.

b. Autoeficacia percibida, entendida como la valoración y confianza en las

propias capacidades para realizar una tarea o solucionar un problema. Esta

categoría está muy vinculada con las prácticas educativas puesto que la

percepción de logro en las tareas escolares y la continua retroalimentación

(feedback) del profesorado constituyen elementos claves para la

conformación de la autoeficacia. En términos operacionales la

entendemos como la adquisición de progreso, de seguridad personal en la

realización de una tarea. Esta habilidad también se refleja en un criterio

objetivo para valorar la propia actividad.

c. Conocimiento de las propias emociones. Es la habilidad para reconocer

y comprender las propias emociones y sentimientos, así como percibir las

212

causas de estos sentimientos y evaluar la correspondencia entre lo que se

experimenta y la objetividad de los hechos.

2. Autodeterminación

a. Autorregulación y autocontrol. Esta categoría considera la capacidad

para resistir o retardar los impulsos, así como para dirigir y controlar las

propias emociones.

b. Automotivación. Esta categoría se relaciona con la capacidad para

motivarse o interesarse a sí mismo. Además, contempla la capacidad para

perseverar en las tareas o proyectos (mantener el interés y la curiosidad),

generarse emociones positivas de felicidad y optimismo, sentirse

satisfecho con la propia vida y disfrutar de uno mismo y de los otros.

c. Autorecompensa. La autorrecompensa es entendida como la capacidad

para auto-incentivarse y demorar los refuerzos. Esta capacidad está muy

relacionada también con la perseverancia en las tareas, ya sean tareas

escolares o proyectos personales, así como sentirse satisfecho con la

propia vida.

d. Resolución de problemas. Esta categoría alude a la capacidad para

identificar y definir problemas que afectan a la vida emocional de la

persona, así como generar soluciones, tomar decisiones e implementarlas.

Esta capacidad se relaciona con el deseo de conseguir lo mejor para uno

mismo y con la confrontación de los problemas más que con la evitación.

Para los efectos de esta investigación, entendemos el constructo

resolución de problemas, fundamentalmente, como la habilidad para

analizar situaciones de la vida cotidiana y tomar decisiones. En ningún

caso se hace referencia a problemas matemáticos.

3. Habilidades socioemocionales:

213

a. Asertividad. Capacidad para defender las propias opiniones y derechos de

forma respetuosa con los demás y no destructiva. Por ejemplo, participar

en debates.

b. Comunicar las propias emociones. Esta categoría hace referencia a la

habilidad para saber comunicar las emociones, sentimientos y

preocupaciones. Se trata de saber comunicar las emociones, sentimientos

y preocupaciones de manera adecuada. También conlleva la idea de ser

capaz de transmitir estos sentimientos a partir del dialogo, expresión

verbal o escrita, expresión corporal o musical.

c. Empatía. Se entiende por empatía la capacidad para reconocer las

emociones de los otros (compañeros o familiares). También es

considerada como la capacidad para ponerse en el lugar de los demás.

Esta es una variable muy importante para las relaciones interpersonales.

d. Aceptación de las diferencias de los otros. Capacidad para reconocer y

aceptar las características diferenciales de los otros. Esta cualidad es

esencial en la socialización del niño para asegurar el desarrollo de

conductas de respeto y tolerancia, cualidades sustanciales en un entorno

culturalmente y étnicamente plural.

e. Establecer vínculos. Habilidad para establecer y mantener de forma

mutuamente satisfactoria relaciones interpersonales que implican actitudes

de cooperación y solidaridad.

f. Comunicar apoyo y refuerzo. Habilidad para saber comunicar apoyos y

refuerzos a las personas de nuestro entorno. Es una cualidad básica para

las habilidades sociales. Así como la aceptación las manifestaciones

afectivas de los compañeros y otras personas del entorno cercano.

g. Interiorizar normas Sociales. Comprensión de las normas de relación

214

interpersonal y ajuste del propio comportamiento a dichas normas. Esta

habilidad está muy relacionada con la responsabilidad social.

215

CAPÍTULO 7. FUNDAMENTACIÓN METODOLÓGICA

7.1. FUNDAMENTOS TEÓRICOS DEL ANÁLISIS

INTERPRETATIVOS DE LA INFORMACIÓN

El análisis de datos en la investigación educativa puede ajustarse total o parcialmente al

concepto general de análisis -división en unidades, análisis de las relaciones entre las

unidades y la relación de estas respecto al conjunto de los datos-. En algunas ocasiones

los datos son expresados en números, que se consideran isomorfos con una realidad

divisible en elementos y variables, y los procedimientos estadísticos a los que se suele

recurrir en estos casos permiten la comprobación de leyes que establecen relaciones

entre variables. En resumen el análisis de datos es definido como un conjunto de

manipulaciones, transformaciones, operaciones, reflexiones y comprobaciones

realizadas a partir de los datos con el fin de extraer significado relevante que ayude en la

compresión del problema que se investiga (Gil, 1994: 33).

En las investigaciones cualitativas, el análisis de datos también implica un proceso de

varias etapas en las que la información es dividida en unidades, estas unidades son

clasificadas en diferentes categorías, y posteriormente son enlazadas y relacionadas para

conseguir un todo coherente (Goetz y Lecompte,1988). Desde esta perspectiva:

"el análisis de datos es concebido, como un proceso que consiste en

aislar las unidades fundamentales del conocimiento, cultural o

dominios en que se organiza lo que los sujetos conocen, explorar la

estructura interna de tales dominios y de éstas con el todo" (Spradley,

1979, 1980).

El término análisis de contenido es utilizado para referirse a los intentos de obtener

significados de un conjunto de datos textuales, mediante procesos de reducción de los

datos basados en la categorización y codificación. En la misma dirección Greene (1985)

plantea que el análisis de contenido, es una estrategia de investigación diseñada para ser

aplicada a informaciones existentes (artículos de prensa, publicidad, documentos

219

diversos, etc.) que utiliza como método la codificación de la información en categorías1,

las que pueden ser tratadas como variables cuantitativa, mediante el análisis de las

frecuencias, tablas de contingencia, etc. Es decir, el análisis de contenido es entendido

como un conjunto de actividades dirigidas a reducir los datos a unidades manejables y

significativas para estructurar y presentar la información recogida y extraer

conclusiones (Miles y Huberman, 1984b).

Otros autores consideran el análisis de contenido como un procedimiento interpretativo

de la información (Gil, 1994: 66), por lo que, están en contra de la cuantificación de las

categorías. Desde esta perspectiva la presentación de informes se realiza exponiendo la

estructura del análisis y la interpretación que realiza el investigador con aportes de citas

textuales (Ortí 1989). En esta línea interpretativa Gil (1994: 71) propone un proceso de

análisis de la información más sistematizado; mientras que autores como Bers (1989)

exigen un proceso de análisis de la información totalmente sistematizado, verificable y

con una secuencia marcada con el fin de que otros investigadores puedan desarrollar el

mismo proceso y obtener conclusiones similares, lo que permite contrastar opiniones,

planteamientos, enfoques, etc. Autores como Krippendoff (1980), Bardin (1986), Behar

(1991) y Gil (1994) han realizado intentos de sistematización del análisis de contenido.

Por su parte, López-Aranguren (1993: 384) complementa este enfoque diciendo que

actualmente el análisis de contenido puede tener tanto un fin descriptivo como

inferencial y utilizar técnicas de análisis cuantitativo y/o cualitativo, y que el análisis

puede considerar tanto el contenido manifiesto de los mensajes como extenderse al

contenido latente.

De lo anterior se evidencia que no existe acuerdo entre los diferentes teóricos del

análisis de datos cualitativos, y este tipo de análisis presenta las mismas dificultades

independientemente de las técnicas o procedimientos empleados en la recogida de la

información. Esta situación ha llevado a que los investigadores utilicen el análisis de

contenido sin acogerse a un modelo sistematizado. Sin embargo, al margen de las

discrepancias, existen una serie de elementos comunes en los diferentes enfoques

1 Las categorías organizan conceptualmente la información

220

teóricos, que deben ser considerados a la hora de realizar un análisis de contenido (Gil,

1994: 66):

1) Los datos cualitativos deben presentarse escritos al margen de la forma en que

se haya recogido la información. Por eso suele decirse que los métodos de

análisis operan sobre textos (transcripciones de entrevistas, diarios, notas de

campo, documentos oficiales, etc.).

2) Las tareas de análisis -categorización-codificación- son circulares, o no

secuenciales. Este proceso implica que los textos o datos se someten a

múltiples lecturas y a varias categorizaciones (Ruiz Olabuénaga, 1989: 191).

3) Aun cuando, se especifiquen modelos que señalen las pautas y tareas a

realizar, el análisis de contenido es un procedimiento abierto, flexible, y no

está estandarizado. Por consiguiente, existe un margen de discrepancia

dentro de un marco establecido.

4) Los procesos analíticos pueden realizarse desde una orientación inductiva o

deductiva. En el caso de un análisis deductivo las categorías que orientan el

análisis son definidas con anterioridad a la lectura de los datos recogidos,

apoyándose en teorías, en los objetivos de la investigación o en los

resultados obtenidos por otros estudios. La información recogida una vez

agrupada en categorías, permite cuantificar, interpretar y buscar relaciones

entre los elementos para identificar tendencias o modelos. Los procesos

analíticos de carácter inductivo se inician en la recogida de datos y las

categorías de análisis emergen de la información recogida con el propósito

de llegar a formulaciones teóricas que expliquen las relaciones encontradas

en los datos (Gil, 1994: 71).

El proceso general de análisis de contenido requiere de algunos pasos básicos tales

como, la lectura, segmentación de la misma y el proceso de categorización-codificación.

Consecuentemente es conveniente iniciar el análisis por la lectura o audición repetida

221

del material con el propósito de tener una percepción general de los datos antes de

iniciar el agrupamiento. Esta lectura inicial es fundamental en el procedimiento

inductivo, ya que, permite formarse una idea de todo el contenido de los datos e incluso

pueden surgir algunas relaciones o vínculos que ayuden en el análisis (Bardin1986: 72;

Lederman, 1990)

Krueger (1991) y Lederman (1990) apuntan tres niveles de profundización en el análisis

de datos: a) reducir fielmente los datos clasificándolos en categorías relevantes; b) hacer

un resumen descriptivo de los datos; c) interpretar el significado de los datos. No

obstante, Gil (1994: 70) apunta que no todas las investigaciones que utilizan el análisis

de contenido llegan al mismo nivel de profundidad e interpretación de los datos.

La reducción de datos se realiza por medio de procedimientos denominados

segmentación que implica una división y posterior codificación2. Se trata de segmentar

el texto en unidades temáticas, es decir, distinguir aquellos fragmentos que expresan una

misma idea o que se refieren a un tema específico. Estos segmentos constituirán las

categorías que recibirán un código. La extensión de las unidades o fragmentos está

sujeta a la amplitud del texto, párrafo o frase en que se exprese la idea completa (Gil,

1994: 46-52). Según López-Aranguren (1993: 393) las unidades son los elementos de la

información en los cuales se centra el análisis, para ello, es necesario distinguir entre

unidades de muestreo, unidades de registro y unidades de contexto.

a) Por unidades de muestreo se entiende a los grupos de información que

representa a la (observación, documentos, etc.).

b) La unidad de registro es el segmento de contenido base a codificar con miras

a la categorización y al recuento de frecuencias. La unidad de registro puede

ser de naturaleza y tamaño muy variable y los criterios para distinguir una

unidad registro dependerán del fenómeno a observar. Bardín (1986: 79-81)

apunta algunas de las unidades de registro más utilizadas: la palabra, el tema,

el personaje, el acontecimiento, el documento y el objeto o referente.

2 La codificación se realiza atribuyendo un código a cada fragmento de información en base a las categorías establecidas.

222

c) La unidad de contexto, permite codificar comprender y/o explicar la unidad

de registro. También podríamos decir que la unidad de contexto corresponde

al segmento del mensaje cuyo tamaño es superior a la unidad de registro

(Bardín, 1986: 81).

El agrupamiento es una operación propia de los procesos de reducción de datos e

implica clasificar todo lo relevante o relacionado de acuerdo a categorías de agrupación,

estas categorías pueden estar predeterminadas o emerger de los propios datos. La

categorización consiste en establecer los temas o materias que engloban la información

contenida en los datos a partir de los conocimientos previos (deductivo), o de una

lectura en profundidad del texto (inductivo).

La codificación implica asignar un signo a las categorías establecidas. Este proceso

puede realizarse varias veces para conectar las categorías entre sí, formando meta

categorías, asignar significados o descubrir las implicaciones de los datos. En el ámbito

descriptivo se pretende identificar elementos comunes o diferenciadores, aspectos

mencionados en la literatura sobre el tema estudiado que permitan configurar un

esquema donde las categorías quedan agrupadas en torno a núcleos temáticos (Gil 1994:

77).

La codificación (categorización) puede realizarse manualmente o por medios

informáticos. Desarrollar un análisis de contenido de la información textual conlleva

una tarea difícil, puesto que se debe manejar una gran cantidad de datos, leer muchas

veces el material a categorizar, fragmentar la información para recodificar las

categorías, etc. La incorporación de instrumentos informáticos, tales como el Atlas,

Nudis, o Aquad a la investigación educativa han facilitado en gran medida el proceso de

reducción y ordenación de datos, tanto, desde una metodología cuantitativa, como

cualitativa.

223

No obstante, a pesar de las posibilidades de estas técnicas informáticas, continua siendo

preciso que el investigador desarrolle un esquema conceptual de categorías para analizar

los datos, puesto que lo que facilitan los programas es la ordenación de los datos.

Para que la codificación sea correcta, el proceso debe cumplir cuatro condiciones

básicas: precisión, fiabilidad, consistencia y validez. Realizar la codificación

mecánicamente asegura la fiabilidad por el hecho de que el investigador aplica las

instrucciones con el mismo criterio, eliminando las circunstancias personales que

distorsionan la aplicación. La validez se acepta cuando dos o más personas coinciden en

otorgar el mismo significado a la codificación. La consistencia indica la permanencia

con que una categorización se aplica a través de todo el análisis. Y por último la

precisión corresponde a la amplitud o a la estrechez de la categoría, o sea, se refiere a la

subdivisión de las categorías, por ejemplo, si/no. En la medida en que se aumenta la

subdivisión la precisión es mayor, en cambio la fiabilidad y validez pueden peligrar.

Holsti (1969) señala que el propósito de toda investigación es producir inferencias

válidas a partir de la información recogida. En esta línea, Bardin (1986: 106) considera

que el análisis de contenido es un buen instrumento para investigar las causas (variables

inferidas) a partir de los efectos (indicadores localizados en el texto). Estas inferencias

pueden realizarse sobre:

1) El emisor, cuya producción nos informarán sobre el mismo.

2) El receptor, ya que normalmente el mensaje pretende adaptarse al receptor y,

por tanto, señala sus características.

3) El mensaje, dado que el significante (vocabulario, jerga, etc.) suele revelar

muchos aspectos de quien lo utiliza, y los significados (contenido del

mensaje) pueden estar ligados a significados latentes (valores, ideas, etc.).

4) El medio, ya que el contexto puede cambiar los mensajes. Si el soporte del

mensaje es un diario o una entrevista televisiva, la inferencia se realiza de los

datos a su contexto.

224

7.2. FUNDAMENTACIÓN TEÓRICA DE LOS

INSTRUMENTOS DE RECOGIDA DE DATOS

7.2.1. DOCUMENTOS

El análisis de documentos es una actividad sistemática y planificada que consiste en

examinar todo tipo de documentos; oficiales y personales (Del Rincón y otros, 1995:

341-342). Se entiende por documentos oficiales, currículos, registros, informes

gubernamentales, manuales escolares, archivos estadísticos, etc. (Woods, 1986: 105).

La utilidad del análisis documental en el marco de cualquier investigación contempla

una serie de ventajas e inconvenientes que se influencian mutuamente.

Ventajas Inconvenientes

Las observaciones extraídas de los

documentos suelen tener más

credibilidad que las obtenidas a través

de la observación y la entrevista.

Los documentos son más fáciles de

manejar.

Los documentos no son reactivos.

Los documentos son baratos.

Los registros suponen un ahorro de

dinero en comparación a la obtención

de la información desde otras fuentes.

Proporciona información de difícil

acceso por otras vías.

Posibilita la formulación de hipótesis

en las fases iniciales de la

investigación.

Ofrecen una verdad limitada y próxima

a lo particular.

Dependen de la memoria de la persona

que realiza la categorización.

Puede ser que no contengan la

información con detalle.

Los hechos recogidos nunca aparecen

en estado puros, siempre pasan por el

cedazo de quien los ha recogido.

Adaptado de Sabariego, M.(2001: 357)

225

7.2.2. ENTREVISTA

A) CARACTERÍSTICAS DE LA ENTREVISTA

La entrevista es un proceso de interacción bidireccional que posibilita extraer

información de las experiencias pasadas y la conducta futura del individuo. Las

percepciones, las actitudes y las opiniones que no puedan inferirse por medio de las

observaciones, son factibles de obtener por medio de las entrevistas (Festinger y otros,

1972: 314).

Moreno (1991: 191) afirma que la entrevista presenta muchos problemas difíciles de

resolver, y una de las principales dificultades es el flujo de influencias recíprocas entre

dos personas. De hecho estas influencia en muchas ocasiones son determinantes en la

disposición de la persona entrevistada a colaborar, para revelar la información que

posee y no desfigurar los datos. También, puede ocurrir que el entrevistado no los

recuerde en ese momento los hechos de mayor importancia (Bingham y Moore, 1973:

88).

Existen diferentes modalidades de entrevistas en función de como se estructura, se

administra, etc.

Según el grado de estructuración Estructurada

Semi-estructurada

No estructurada

Según el grado de directividad Dirigida

No dirigida

Según el número de participantes Individual

Grupal

Según la finalidad De diagnóstico

De selección

De investigación

Clasificación realizada por Sandín, (1997: 250)

226

El grado de estructuración de la entrevista puede atenerse a diversos criterios. Haynes

(1978) apunta que la estructuración puede referirse a los temas, al contenido de los

mismos o a las conductas que forman parte de la dinámica de la interacción. En la

misma dirección, Schmidt y Kessler (1976) distinguen entre la estructuración de las

preguntas, de la secuencia, administración de las preguntas, de la estructuración del

registro e interpretación de la información. En tal caso, el grado máximo de

estructuración se consigue si estas condiciones son predeterminadas. En cambio se

habla de entrevista no estructurada, cuando el entrevistador carece de esquemas

limitándose a seguir la exposición del entrevistado (Moreno, 1991: 192). Entre ambos

extremos se encuentra la amplia gama de las llamadas entrevistas semi-estructuradas o

semi-tipificadas. Algunos autores hablan de entrevista semi-estructurada cuando se

trabaja con un listado de preguntas abiertas y con una secuencia prefijada, mientras que

otros consideran que la entrevista es semi-estructurada cuando se apoya en esquemas o

pautas de entrevistas, pero no está prefijado el texto ni la secuencia de las preguntas

(Moreno, 1991: 193). Esta semi-estructura deja la libertad de incorporar algunas

cuestiones que no estaban consideradas en el esquema previo y otras que surgen del

contexto inmediato (Patton, 1987).

La estructuración absoluta renuncia a la flexibilidad, que es una de las características

fundamentales de la entrevista. En este sentido Moreno (1991: 202) considera que lo

más recomendable para las entrevistas es un formato semi-estructurado para las

preguntas, y para el registro la tabulación e interpretación de los datos con la mayor

estructura y rigidez posible.

227

B) CONSIDERACIONES PARA LA APLICACIÓN DE LA

ENTREVISTA

La calidad o fiabilidad de la entrevista está supeditada a los propósitos de la misma, a

las aplicaciones que se dan a los datos obtenidos, a los aspectos característicos de la

personalidad de los participantes y a los métodos empleados. Por lo que se refiere a los

puntos débiles de las entrevistas, es decir, los focos de error, deben localizarse

inmediatamente, anulándolos a ser posible. En cuanto al entrevistador, éste debe

reconocer y dominar sus propias inclinaciones o tendencias y a la vez percibir y

mediatizar las inclinaciones de la persona entrevistada. El comportamiento sincero por

parte del entrevistador ayuda a generar un clima de confianza y mayor grado de

sinceridad en las respuestas del entrevistado (Bingham y Moore, 1973: 50-51).

Autores como Cannell y Kahn (1968, 1978) sugieren considerar algunas premisas

básicas para obtener una información de calidad a través de las entrevistas:

1) La accesibilidad que tiene el entrevistado a la información requerida.

2) El entrevistador tiene la responsabilidad de comunicar al entrevistado el papel

que desempeña, e instruirle sobre las formas de transmitir la información

solicitada.

3) Por último, es fundamental que el entrevistador mantenga la motivación en el

entrevistado. El nivel motivacional del entrevistado se debate entre

diferentes disposiciones (Festinger (1972: 317), por una parte el sujeto

entrevistado intenta agradar al entrevistador, motivado por el prestigio

personal o institucional de éste, al mismo tiempo puede motivarle la

importancia que tiene para el investigador la información que él aporta al

estudio, o la motivación puede deberse a la relación que establece el

entrevistado entre los objetivos de la investigación y sus objetivos personales

o profesionales (necesidad de contacto, apoyo, etc.).

La función del entrevistador es indispensable para preservar la fiabilidad de los datos.

Puesto que la entrevista tiende a tomar diversas orientaciones en función de los

228

componentes personales y situacionales de cada entrevistado (Nahoum, 1961: 36). No

obstante, Festinger (1972: 315) señala que "el entrevistador no puede aplicar sin

variaciones un conjunto particular de técnicas pues se enfrenta con una situación

variable". Por tanto, habrá algunos aspectos que el entrevistador no podrá controlar. La

fiabilidad de los datos dependerá en gran parte de la capacidad del entrevistador para

comprender las influencias de estos aspectos, y de los mecanismos de control que el

entrevistador gestione durante la administración del instrumento.

En esta dirección, uno de los elementos a tener en cuenta, es la repercusión del

condicionamiento verbal, que será mayor o menor según el estilo de la entrevista.

Cuando más inactivo es el entrevistador y más ambigua el área sobre la cual se

interroga, el entrevistado tenderá a orientarse en las claves sutiles que ofrece el

condicionamiento verbal. En cambio, mientras más activo, interactuante y explícito es el

entrevistador su influencia sobre las respuestas se sitúa en las instrucciones o en el

modelado. Es decir, la intención no directiva del entrevistador generalmente logra el

efecto contrario (Moreno, 1991: 195). Sin embargo, Nahoum (1961: 36) postula que:

"si los entrevistados poseen criterios de juicio que constituyan marcos

estables de referencias, se obtiene una misma respuesta, cualquiera

sea la manera de formular la pregunta. En cambio si los entrevistados

carecen de criterios de juicios fiables y de marcos de referencia

estables, se tornan muy sensibles a las implicaciones de la

formulación de las preguntas, y para responder utilizan como punto

de referencia las afirmaciones y los símbolos que contienen las

preguntas para fijar su propio pensamiento".

Con la intención de preservar la validez de los datos de las entrevistas, Moreno (1991:

202) describe algunas premisas básicas a considerar:

a) Dar instrucciones y aclaraciones que sitúen al entrevistado en los diversos

temas.

b) Utilizar un lenguaje comprensible.

229

c) Emplear preferentemente preguntas que se refieran a acontecimientos

determinados.

d) Neutralizar las tendencias de respuestas, preguntado lo mismo mediante

formulaciones opuestas.

e) Aseverar la confiabilidad de la información y el secreto profesional.

f) Contrastar la información a través de otras fuentes.

g) Evitar hacer sugerencias, etc.

Las consideraciones propuestas para proteger la fiabilidad están relacionadas con la

capacidad del entrevistador para estimular las bases motivacionales de las respuestas,

relacionadas con intereses personales y profesionales. También es conveniente utilizar

preguntas estructuradas en escalas o racimos más que preguntas aisladas. En cuanto al

contenido de las preguntas, este debe hacer referencia a acontecimientos objetivos o

indicadores observables de la conducta. Asimismo se debe dar al entrevistado la

posibilidad de contrastar si las respuestas expresadas fueron adecuadas.

De la misma manera que hay que cultivar actitudes y disposiciones, también es preciso

empátizar con el entrevistado, lo cual significa hablar su lenguaje, valorar sus

argumentos, etc. Esta actitud empática puede manifestarse de muchas maneras, con

gestos oportunos de asentimiento, sonrisas, expresiones físicas, no enfadarse y no hacer

juicios morales o dar consejos (Woods, 1986: 92). Esta situación implica que el

entrevistador debe poseer un nivel aceptable de conocimiento y comprensión del mundo

social del entrevistado antes de la entrevista (Porter, 1984).

La elaboración y aplicación de la entrevista requiere de algunos principios generales y

condiciones básicas que son aplicables a todo tipo de entrevistas, aunque para alcanzar

los objetivos particulares estas condiciones deben adaptarse a la propia realidad del

investigador (Bingham y Moore, 1973: 90-92):

a) Concertar la entrevista por anticipado.

b) Al programar la entrevista hay que ponerse en el lugar del entrevistado y

ajustarse a este sistema durante toda la entrevista.

230

c) Para tener éxito en una entrevista es importante poseer habilidades empáticas

en proporción razonable.

d) Controlar y apartar los prejuicios o las ideas preconcebidas acerca de las

personas.

e) El entrevistador tiene la responsabilidad de crear una relación y una atmósfera

de confianza mutua, para lo cual es preciso ayudar al entrevistado a sentirse

orgulloso de sus convicciones, evento que se facilita con el establecimiento

de relaciones en un plano de igualdad, escucha atenta y conservando la

actitud del discípulo.

Esta programación es fundamental para asegurar la motivación de los entrevistados y

obtener así un mayor compromiso de éstos frente a sus respuestas. La concertación de la

entrevista por anticipado, debe incluir la posibilidad de que los entrevistados elijan el

momento y lugar para su realización, no tanto por comodidad y disponibilidad, sino más

bien por la sensación de control y confianza que estas consideraciones provocan en los

entrevistados; así como, garantizar la privacidad y confidencialidad de los datos

(Woods, 1986: 85; Moreno, 1991: 202).

Por otra parte, con el propósito de reducir la incertidumbre del entrevistado, la

entrevista debe introducirse con una presentación breve pero completa, que considere

tanto los aspectos relacionados con el entrevistador (referencias personales e

institucionales), el entrevistado y la situación, como con el proceso que se desarrollará y

los objetivos a alcanzar con la investigación (Moreno, 1991: 205).

El tiempo de administración de la entrevista, varía en función del tipo de entrevista y el

propósito de la misma, pudiendo fluctuar entre 50 minutos y dos horas cuando se trata

de una sola entrevista. Sé debe tener en cuenta que una entrevista superficial y

precipitada agobia al entrevistado y la información obtenida en tales situaciones suele

ser distorsionada. Es por ello, que la estimación del tiempo debe incluir los momentos

oportunos para que la persona entrevistada pueda calcular sus respuestas. En ocasiones

se formulan preguntas cuya respuesta requiere de un "si" o un "no". En tal caso, se debe

alentar la aclaración de la respuesta. Asimismo, el investigador debe esforzarse en

231

formular preguntas que sean comprendidas con facilidad, puesto que a veces se recibe

información errónea o inexacta porque las preguntas no son interpretadas

adecuadamente (Bingham y Moore, 1973: 93-103). La planificación del tiempo de la

entrevista debe reservar un momento hacia el final de la misma para ultimar el registro y

anotar observaciones complementarias (Moreno, 1991: 205).

La grabación de la entrevista asegura la fiabilidad de las palabras y el lenguaje, libera al

entrevistador de la difícil tarea de retener y apuntar toda la información, lo que permite

que el investigador se concentré en aspectos tales como la interacción personal, en

registrar sus impresiones sobre la disposición del entrevistado, en ayudar al entrevistado

a aclarar sus respuestas haciéndole resúmenes de lo que este expresa o en discriminar si

debe insistir o no en una pregunta determinada, etc. Woods (1986: 96). Por esta razón,

Bingham y Moore (1973: 36) defienden la grabación de la entrevista como un

mecanismo que provee de datos objetivos a la investigación, puesto que en muchas

ocasiones el material más importante para el estudio es lo que los entrevistados

expresan en su totalidad, y no las aproximaciones de lo que el entrevistador recuerda o

alcanzó a apuntar (Woods, 1986: 57, 85).

En síntesis, las entrevistas son el instrumento más poderoso de una investigación

cuando se las utiliza en conjunto con otros métodos, especialmente con la observación.

Las entrevistas son el único método que permite determinar las experiencias pasadas y

las conductas futuras de las personas (Woods, 1986: 104; Festinger, 1972: 314).

Finalmente, es necesario apuntar que todas las precauciones y reglas de estandarización

a considerar tienen un valor general, puesto que si estas son llevadas al extremo,

transforman la entrevista en un test (Festinger, 1972: 315).

232

7.2.3. OBSERVACIÓN

A) CONCEPTO Y CARACTERÍSTICAS DE LA OBSERVACIÓN

La observación establece una comunicación deliberada entre la persona que investiga y

los sujetos objeto del estudio a través del contacto directo en contextos y situaciones

específicas. Los métodos de observación son utilizados habitualmente por la

investigación cualitativa para obtener información en el campo de las relaciones

humanas; como medios complementarios para realizar una interpretación más profunda

de la realidad observada. Según Pascal y Jenkins (1961), el propósito de la observación

es describir y precisar con exactitud determinados elementos de conducta que poseen

cierto valor predictivo y heurístico.

La observación se convierte en técnica científica en la medida que: a) sirve a un

objetivo de investigación previamente formulado; b) es planificada sistemáticamente; c)

es controlada y relacionada con propuestas más generales en lugar de ser presentada

como una serie de curiosidades; d) está sujeta a comprobaciones de validez y fiabilidad

(Selltiz y otros, 1965: 229). La precisión de la observación sistematizada es determinada

en la medida en que conserve cierta flexibilidad y se adapte a las situaciones especificas

del estudio (Anguera, 1992: 44).

El método de observación es el más flexible y natural de los métodos científicos, pero

también el menos potente debido a la gran cantidad de influencias implicadas. Los

sesgos de la observación mencionados en la literatura especializada hacen referencia

principalmente al sesgo de reactividad y de expectancia. El sesgo de reactividad se

refiere a las interferencias que produce el observador en las personas observadas,

provocando que éstos modifiquen su conducta, lo que ocasiona una alteración en la

naturalidad de la situación. Los efectos reactivos pueden estudiarse desde la perspectiva

de estabilidad a través del tiempo o por comparación de los efectos de varios niveles de

233

"intrusividad" en el procedimiento de observación (Anguera, 1983: 52). No obstante,

Anguera apunta que:

"Cuando las personas se sienten observadas pueden tratar

deliberadamente de crear una determinada impresión, pero, aún en

este caso, es probablemente más difícil para ellos alterar lo que hacen

o dicen en una situación determinada que comportarse con

normalidad".

Aún así, es recomendable que la modificación de la conducta de los sujetos sea

considerada en la investigación (Anguera, 1992: 26).

El efecto de expectancia presentado por el observador, es debido principalmente a

supuestos sobre las reacciones conductuales de las personas observadas, ya sea por un

conocimiento cabal del fenómeno o por el deseo de obtener determinados resultados.

Estas expectativas que genera el observador, es un fenómeno complejo influenciado por

múltiples factores: características personales, nivel de motivación, impresiones

subjetivas, comprensión de los efectos de un tratamiento y aparición de los primeros

resultados, etc. (Anguera, 1993: 64)

B) PLANIFICACIÓN DE LA OBSERVACIÓN

La planificación de la observación se realiza entorno a una serie de preguntas:

234

¿Qué investigar? ____Definición del problema

¿Cómo observar?____La modalidad de

observación

¿Dónde observar?____El escenario de la

observación

¿Qué observar?______Enfoque y alcance

¿Cuándo observar?___Temporalización

¿Cómo registrar?_____Sistema de registro

¿Cómo analizar?_____Técnicas de análisis

Planificación de la
observación

Esquema propuesto por Del Rincón y otros (1995: 269)

Estas fases coinciden con la investigación científica en general, puesto que se trata de

un proceso o secuencia de actividades encaminadas a ampliar el ámbito del

conocimiento de un fenómeno (Arnau, 1978).

¿Qué investigar? Una vez definido el problema y las condiciones, se establecen las

categorías a observar; categorías que en un comienzo pueden ser muchas, pero a medida

que se profundiza en su contenido y se proyectan sus posibilidades en la observación

natural, normalmente suelen reducirse o aumentar combinándolas o reformulándolas.

¿Cómo observar? La elección de un sistema de observación participante o no

participante va a depender del tipo de proyecto, del carácter y la disposición personal

del investigador. Sin embargo, en alguna medida siempre se es participante, ya que la

sola presencia del investigador en un aula influye en la situación que se observa

(Hargreaves, 1967). Por tanto, dado que es inevitable no ejercer cierta influencia sobre

la persona observada, este sesgo debe ser controlado y para ello es necesario fundirse

con el escenario y trastornar lo menos posible la situación observada. Con respecto a la

observación no participante Woods (1986: 52) plantea que ésta es básicamente una

precaución para observadores que rápidamente sienten simpatía hacia la persona

observada y matizan su juicio, y como la observación es la nexo entre percepción e

235

interpretación, es necesario contar con normas objetivas que sirvan para corregir las

desviaciones del observador -sus inclinaciones y prejuicios, su percepción selectiva, la

vaguedad de sus sentidos, la tendencia a codificar según la teoría a la que se adscribe,

etc., (Anguera, 1992: 28-32).

¿Dónde observar? En esta fase es necesario definir las condiciones o características que

deben reunir las sesiones de observación en función del tipo de observación y las

condiciones del escenario, es decir, determinar el tipo de datos a recoger, el uso de

pruebas auxiliares -observación en equipo, establecimientos de categorías, registro

magnetofónico, filmación, etc.- para asegurar una información objetiva, que además de

cumplir con la condición de fiabilidad, permita obtener datos simultáneos de elementos

significativos de la conducta (Anguera, 1992: 23).

¿Qué observar? Esta pregunta hace referencia al enfoque y alcance de la observación.

Establecidas las condiciones para realizar la observación, es necesario delimitar el tipo

de unidad de acuerdo a la naturaleza de la conducta. Las unidades de observación

mencionadas en la literatura específica se pueden resumir en cuatro:

1) Registro como un todo, se relatan los aspectos generales de una conducta o

evento.

2) Intervalos temporales, suponen una división del tiempo en unidades iguales,

permitiendo conocer la ocurrencia de conductas dentro del contexto temporal

en que se producen, lo que permitirá realizar el análisis del desarrollo

evolutivo, distinción de fases, comparar las distribuciones de tiempo de otras

conductas o entre distintos sujetos, etc.

3) Unidades de principio a fin con significado psicológico, esta proposición hace

referencia a las observaciones previstas con el fin de observar una conducta

específica y dentro de una situación determinada.

4) Unidades de principio a fin con significado psicológico y en relación con el

contexto, son similares a las anteriores, además, se estudia la influencia del

entorno en los diferentes patrones de conductas (Anguera, 1983: 21)

236

¿Cómo registrar? El sistema de registro de las situaciones o conductas a observar deben

ir en relación directa con los contenidos de las hipótesis para luego hacer el muestreo y

seleccionar los datos claramente definidos (Anguera, 1993: 21-25). Como elementos de

muestreo se pueden utilizar las unidades de tiempo o pequeños segmentos de conducta.

Según lo señalado por Anguera (1983: 72), el papel más importante en la planificación

de un estudio observacional es delimitar las muestras de conducta observables. Debido a

la gran cantidad de variables -manifiestas o latentes- que intervienen, y dada la

imposibilidad de controlarlas internamente, se utilizan diversos procedimientos para

fijar los criterios y detalles del muestreo. El tipo de muestreo posible cuando se trata de

observar la conducta es diverso. En la misma línea Festinger (1972: 275) señala que se

puede elegirse absolutamente cualquier hecho de la conducta, siempre y cuando se la

pueda predecir. Pero si consideramos que la muestra de una conducta debe ser

representativa de la conducta general del individuo, el muestreo debería considerar las

siguientes etapas:

a) Realizar un análisis conceptual a los criterios de elección de la muestra a

observar y ajustar estos criterios al objetivo propuesto.

b) A partir de los criterios establecidos, planificar todos los procedimientos que

faciliten la obtención de las muestras, y si fuera necesario ponerlos a prueba.

c) Es recomendable utilizar procedimientos complementarios, de forma

simultánea o sucesiva.

d) Elegir los procedimientos más eficaces equilibrando costo y eficacia.

e) A medida que se avanza en la obtención de los datos se puede ir modificando

sincrónicamente el procedimiento de muestreo desde el más simple al más

complejo.

f) En cualquiera de los casos, la técnica de muestreo se debe adecuar al nivel de

la categorización-codificación y de inferencia, así como, a procedimientos de

registros posibles y al posterior análisis de datos.

g) En situaciones de ambigüedad respecto a considera como base el tiempo o el

evento, se recomienda alternarlos entre sí, ya sea de forma indefinida, o bien

237

optando por uno de ellos una vez que se haya demostrado su mayor

conveniencia (Anguera, 1983: 73)

¿Cómo analizar? El análisis e interpretación de los datos observacionales, implica la

comprobación de las hipótesis formuladas para el estudio, rechazarlas o aceptarlas

independientemente del tipo de metodología -cuantitativa o cualitativa-. Así el siguiente

paso consiste en extraer las conclusiones del estudio. La interrogante cómo analizar

actúa como guía para definir las técnicas de análisis de datos (Anguera, 1992: 25).

En las concepciones actuales los datos procedentes de las observaciones pueden ser

cuantificados. Así, Woods (1986: 65) señala que el enfoque ideográfico y el nomotético

no son excluyentes, ya que se puede tener una excelente descripción y al mismo tiempo

la posibilidad de generalizar, apoyándose en la frecuencia y la distribución.

Las notas de campo pueden constituir un apoyo a la observación. Estas son

fundamentalmente apuntes realizados durante la sesión de observación o

inmediatamente después, con el fin de tener otro soporte para entender las

observaciones, ampliando los aspectos observados. Sin embargo, tomar notas en el

mismo escenario de la observación puede ser mal interpretado por los participantes,

pudiendo sentirse espiados o evaluados. Por ello a veces es conveniente apoyarse sólo

en la memoria. La forma de hacer las notas es una cuestión de comodidad personal

(Woods, 1986: 61).

C) CRITERIOS DE VALIDEZ Y FIABILIDAD DE LOS

INSTRUMENTOS DE OBTENCIÓN DE INFORMACIÓN

La validez y fiabilidad de los instrumentos de obtención de información es un elemento

centros en la toma de decisiones para optar por unos u otros. Por ello en las próximas

líneas acotaremos estos conceptos.

238

En primer lugar se debe discriminar entre validez interna y validez externa. La validez

externa o generalización consiste en saber si los resultados obtenidos por medio de

determinadas observaciones pueden ser aplicables a otras realidades. Al respecto,

algunos autores consideran que la observación tiene una función puramente descriptiva

de situaciones particulares, pero que no está respaldada por supuestos estadísticos. No

obstante, también hay autores que consideran la observación como nomotética, es decir,

generalizadora, comparativa y teórica (Woods, 1986: 65)

Con respecto a la validez interna de las observaciones, Woods (1986: 67) postula que

"Esta se refiere a la autenticidad del descubrimiento como producto genuino libre de la

influencia de nuestra presencia o de nuestros instrumentos". Resguardar esta validez

implica tener presente algunas consideraciones -naturaleza del estudio, características de

la muestra, circunstancias personales, etc.- tanto para la exploración como para el

control de los datos y posteriores resultados. Por su parte, Festinger (1972: 311)

considera que la validez interna se consigue cuando la medición -instrumentos y

procedimientos, etc.- está significativamente relacionada con los objetivos de la

investigación, es decir, cuando estos miden lo que ha pretendido medir. No obstante,

Anguera (1992: 81) considera que el componente "medición" no aparece como

relevante en la observación, debido a que habitualmente las categorías no requieren de

un elevado nivel de inferencia.

La fiabilidad es definida por el grado de consistencia en que repetidas observaciones del

mismo fenómeno nos proporcionan una información semejante (Moreno, 1991: 179).

En este sentido, Anguera (1992: 81) apunta que "Existe una regla muy conocida que nos

dice que a menos categorías, definiciones más precisas, y a menos inferencia al realizar

las clasificaciones, mayor será la fiabilidad de los datos".

Desde esta perspectiva la fiabilidad también puede ser valorada a partir del grado de

acuerdo entre observadores. Cuando dos observadores-codificadores han clasificado un

número determinado de unidades de material cualitativo en una serie de categorías, es

posible calcular la proporción de ítems en los cuales ambos codificadores coinciden

(Anguera, 1992: 84).

239

CAPÍTULO 8. LA EDUCACIÓN EMOCIONAL EN EL
DISEÑO CURRICULAR BASE

8.1. INTRODUCCIÓN

Como señalan Barron y García Carrasco “la formación pedagógica más habitual y

tradicional, así como la valoración coloquial dominante de la educación ha recaído

fundamentalmente sobre aspectos intelectuales de la actividad mental” (Barrón y García

Carrasco, 2001). Sin embargo, a partir de la popularización de la inteligencia emocional

desde el ámbito educativo se ha venido reclamando la necesidad de integrar la

educación emocional en el currículum. En España incluso antes de que Goleman

promocionara el término inteligencia emocional se habían realizado propuestas para

integrar la educación socioafectiva en el currículum (López, 1992; Borrego, 1992;

Jiménez, 1992). Pero dadas las dificultades para plantear una reforma radical de los

diseños curriculares base que introdujera la educación emocional como asignatura, o

crear un nuevo eje transversal, cuando se observan dificultades en la implantación de los

establecidos, por tanto, consideramos que una de las opciones más posibilistas para

integrar la educación emocional es analizar qué objetivos se hallan contemplados

actualmente e intentar enfatizarlos o reformularlos. Sin embargo, no tenemos un

diagnóstico preciso de cual es la inclusión real de los contenidos de la educación

emocional en el currículo. Este diagnóstico nos permitiría por un lado poner de relieve

dichos aspectos con estrategias formativas y por otro analizar los déficits para proponer

la introducción de aquellos aspectos deficitarios. Por esto el propósito del presente

estudio es analizar la inclusión de la educación emocional en el diseño curricular base

propuesto por el Ministerio de Educación y la adaptación que la Generalitat de Cataluña

ha hecho de dicho diseño. El diseño curricular base es el primer nivel de concreción

curricular. Este fue elaborado por el MEC (Ministerio de Educación y Ciencia) y

adaptado en aquellas Comunidades Autónomas que dentro del territorio español tienen

competencias en educación como es el caso de Cataluña.

8.2. OBJETIVOS E HIPÓTESIS

En este marco, nuestro estudio se centra en analizar los currículums establecidos en el

primer nivel de concreción, es decir, en los dos diseños curriculares base con el

propósito de:

- Analizar la presencia o ausencia de los contenidos de educación emocional

en el diseño curricular base.

- Comparar la inclusión de contenidos de educación emocional en los diseños

curriculares base del MEC y en la adaptación realizada por la Generalitat de

Cataluña.

- A pesar de que el objeto de estudio de ésta tesis es la inclusión de la

educación emocional en la etapa de primaria se ha extendido el análisis del

currículo a las dos etapas educativas adyacentes. Con la finalidad de

considerar mejor la coherencia del tratamiento de las emociones en la

dimensión temporal. Esta inquietud nos ha llevado a considerar también

como objetivo:

- Comparar las diferencias entre etapas educativas en los contenidos de

educación emocional para evaluar su adecuación a la cronología del

desarrollo emocional.

Las hipótesis que hemos planteado para este estudio son, como ya indicábamos

anteriormente:

1. El diseño curricular base no incluye íntegramente la educación emocional

1.1. Los contenidos de la educación emocional se encuentran dispersos

en las diferentes áreas temáticas

244

1.2. Los contenidos de la educación emocional están insuficientemente

desarrollados1 en el diseño curricular base.

2. Hay discrepancia entre los contenidos de educación emocional propuestos

por el primer nivel de concreción y la práctica educativa.

3. Los contenidos de la educación emocional del DCB para la educación

primaria difieren de los contenidos de la Educación Infantil y Secundaria

Obligatoria.

4. La practica educativa de la educación emocional es diferente en función del

tipo centro, y del contexto socioeconómico.

1 Entendemos por insuficientemente desarrollados que no cubren todos los contenidos de la educación emocional establecidos desde

la teoría.

245

8.3. METODOLOGÍA

Para analizar la inclusión de la educación emocional en el Diseño Curricular Base se

realizó un análisis de contenido de tipo categorial, siguiendo fundamentalmente los

planteamientos de Krippendoff 1980; Bardin 1986; Behar 1991; Gil 1994; Ruiz

Olabuénaga (1996), a partir de los documentos oficiales: Reales decretos 1333/1991,

1344/1991, 1345/1991, Resoluciones 25-05-1994, 17-01-1995, 7-02-1996; y órdenes

del 03-11-1993 y del 20-02-1992. Se revisó un total de 65 asignaturas (34 del diseño

curricular base del MEC y 31 del diseño curricular base propuesto por la Generalitat de

Catalunya) y se categorizaron sus objetivos generales y finales, así como los contenidos

referidos a conceptos, procedimientos y actitudes.

En una primera fase se analizó los Diseños Curriculares desde una perspectiva

categorial-deductiva. En este enfoque las categorías de análisis se definen a priori y se

les asigna un sistema de códigos.

Con objeto de resguardar la fiabilidad en el análisis se han acotado las categorías de

análisis, haciendo una definición operativa de las mismas, que especifiquen los aspectos

del contenido curricular que deben entenderse como criterio de pertenencia o no, a una

determinada categoría (Cartwright, 1978). Con ello se ha restringido la asignación de

los objetivos y contenidos a determinadas categorías, en función del contenido

manifiesto, y en relación directa con el ámbito personal e interpersonal a los que tanto

objetivos como contenidos hagan referencia, evitando hacer deducciones anticipadas e

inadecuadas.

Las categorías consideradas para el análisis deductivo, como ya se expusieron en el

diseño experimental general, y sus códigos fueron:

246

Dimensión: conocimiento de sí mismo.

Códigos Categorías de análisis

AA a. Auto-aceptación. Esta categoría engloba la formación de la

identidad y aceptación de uno mismo, lo que implica aceptar

tanto los aspectos positivos como negativos percibidos en uno

mismo como posibilidades y limitaciones. Esta categoría esta

muy vinculada con la autoestima (valoración positiva de uno

mismo, sentimiento de seguridad y confianza) y la auto-

consideración (como capacidad de respeto hacia uno mismo).

Es una variable en la que inciden de forma muy importante el

medio familiar y escolar por ser un ámbito donde el niño

establece relaciones interpersonales con los iguales y se

socializa. Operacionalmente la podemos encontrar como: la

consolidación de una imagen positiva de sí mismo. Esta

categoría también se vincula con la autoestima e implica la

habilidad para darse cuenta del potencial de las propias

capacidades.

AP b. Autoeficacia percibida, entendida como la valoración y

confianza en las propias capacidades para realizar una tarea o

solucionar un problema. Esta categoría está muy vinculada

con las prácticas educativas puesto que la percepción de logro

en las tareas escolares y la continua retroalimentación

(feedback) del profesorado constituyen elementos claves para

la conformación de la autoeficacia. En términos operacionales

la entendemos como, la adquisición de progreso, de seguridad

personal en la realización de una tarea. Esta habilidad también

se refleja en un criterio objetivo para valorar la propia

actividad.

247

CPE c. Conocimiento de las propias emociones, habilidad para

reconocer y comprender las propias emociones y sentimientos,

así como percibir las causas de estos sentimientos y evaluar la

correspondencia entre lo que se experimenta y la objetividad

de los hechos.

Dimensión: Control sobre sí mismo o autodeterminación

AC d. Autorregulación o autocontrol: Esta categoría considera la

capacidad para resistir o retardar los impulsos, así como para

dirigir y controlar las propias emociones.

AM e. Automotivación. Esta categoría se relaciona con la capacidad

para motivarse o interesarse a sí mismo. Además, contempla la

capacidad para perseverar en las tareas o proyectos (mantener

el interés y la curiosidad), generarse emociones positivas de

felicidad y optimismo, sentirse satisfecho con la propia vida y

disfrutar de uno mismo y de los otros.

* En el análisis del currículo descartamos el concepto de “predisposición” porque

la predisposición puede ser producida por un hábito y no necesariamente implica

la capacidad para generar una motivación en un mismo.

AR f. Autorecompensa, es entendida como la capacidad para auto-

incentivarse y demorar los refuerzos. Esta capacidad está muy

relacionada también con la perseverancia en las tareas, ya

sean, tareas escolares o proyectos personales, así como

sentirse satisfecho con la propia vida.

RP g. Resolución de problemas. Esta categoría alude a la capacidad

para identificar y definir problemas que afectan a la vida

248

emocional de la persona, así como generar soluciones, tomar

decisiones e implementarlas. Esta capacidad se relaciona con

el deseo de conseguir lo mejor para uno mismo y con la

confrontación de los problemas más que con la evitación. Para

los efectos de esta investigación. Entendemos el constructo

resolución de problemas, fundamentalmente, como la

habilidad para analizar situaciones de la vida cotidiana y tomar

decisiones. En ningún caso se hace referencia a problemas

matemáticos.

Dimensión: habilidades sociales

A

h. Asertividad, capacidad para defender las propias opiniones y

derechos de forma respetuosa con los demás y no destructiva.

Por ejemplo, participar en debates.

CMPE i. Comunicar las propias emociones, hace referencia a la

habilidad para saber comunicar las emociones, sentimientos y

preocupaciones. Habilidad para saber comunicar las

emociones, sentimientos y preocupaciones de manera

adecuada. También conlleva la idea de ser capaz de transmitir

estos sentimientos a partir del dialogo, expresión verbal o

escrita, expresión corporal o musical.

E j. La empatía es entendida como la capacidad para reconocer

las emociones de los otros (compañeros o familiares).

También es considerada como la capacidad para ponerse en el

lugar de los demás. Esta es una variable muy importante para

las relaciones interpersonales. Esta habilidad se ha circunscrito

solamente al ámbito personal, descartando aquellas directrices

249

que hagan referencia a otras culturas o sociedades, si no se

relaciona directamente con la relación interpersonal.

ADO k. Aceptación de las diferencias de los otros, entendida como

capacidad para reconocer y aceptar las características

diferenciales de los otros. Esta cualidad es esencial en la

socialización del niño para asegurar el desarrollo de conductas

de respeto y tolerancia, cualidades sustanciales en un entorno

culturalmente y étnicamente plural. Ejecutivamente conlleva

el respeto a las características; físicas, lingüísticas, culturales,

etc.

EV l. Establecer vínculos. Habilidad para establecer y mantener de

forma mutuamente satisfactoria relaciones interpersonales que

implican actitudes de cooperación y solidaridad.

Operacionalmente se considera la participación en trabajos

grupales, colaboraciones y cooperaciones prosociales o

proyectos colectivos.

CR m. Comunicar apoyo y refuerzo, entendida como la habilidad

para saber comunicar apoyos y refuerzos a las personas de

nuestro entorno. Es una cualidad básica para las habilidades

sociales. Así como la aceptación las manifestaciones afectivas

de los compañeros y otras personas del entorno cercano.

INS n. Interiorizar normas Sociales. Comprensión de las normas de

relación interpersonal y ajuste del propio comportamiento a

dichas normas. Esta habilidad está muy relacionada a la

responsabilidad social.

250

Dos experimentadores independientes anotaron en una plantilla todos aquellos objetivos

que se relacionaban de forma explicitas, parcial o totalmente, con los contenidos de la

educación emocional según las categorías establecidas y se le designaban los códigos

correspondientes (ver anexo 3). Posteriormente se comprobó la concordancia de las

asignaciones y se discutieron aquellos elementos en los que no había coincidencia. Se

contabilizó el número de objetivos de educación emocional respecto al total. Se

contabilizó el número de objetivos de educación emocional respecto al total de objetivos

en cada área temática, es decir, el porcentaje de objetivos relacionados con la educación

emocional respecto al total de objetivos propuestos. Con ello se pudo eliminar una

fuente no deseada de variabilidad puesto que la cantidad total de objetivos varia tanto

entre etapas educativas como entre áreas.

Los datos obtenidos de esta categorización se analizaron de forma cuantitativa con el

paquete estadístico SPSS. Para ello se realizaron pruebas t-test intra e intergrupo.

Con los objetivos seleccionados en el primer análisis se realizó un segundo análisis

cualitativo de contenidos con la ayuda del programa Nudis para contrastar si estos se

correspondían en toda su amplitud a las categorías establecidas o si solo reflejaban

aspectos parciales. En este caso el procedimiento fue inductivo, las categorías se

establecieron a partir del contenido de los objetivos considerados.

251

8.4. ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS

En primer lugar se analizó la presencia de objetivos relacionados con la educación

emocional en los objetivos generales y terminales o finales, los contenidos

conceptuales, procedimentales y actitudinales y se contrastó dicha presencia entre los

diferentes apartados para analizar su coherencia interna. El análisis estadístico reveló

que los objetivos relacionados con las categorías propuestas representaban un 16,5% de

los objetivos generales pero este porcentaje no se correspondía con el porcentaje dentro

de los objetivos finales, en los que los objetivos relacionados con la educación

emocional solo representaban un 7,3% de los objetivos, siendo esta diferencia

significativa estadísticamente (P<0,05). Este dato indica que aunque el diseño curricular

base considera algunos aspectos de la educación emocional se priorizan los objetivos

disciplinares.

0

10

20

30

40

50

60

70

80

90

100

Obj generales Obj finales Conceptos Procedimientos Actitudes

*

* *

Fig. 1. Porcentaje de objetivos generales y terminales, así como de contenidos relacionados con la
educación emocional (* p<0.05; ** p<0.001).

252

Por otro lado el análisis mostró que dentro de los contenidos establecidos por el

currículum, prácticamente todos los objetivos relacionados con la educación emocional

recaían en el apartado de actitudes, valores y normas con un 35% de los objetivos

propuestos frente al 1,4 y al 3,9 % en el apartado de conceptos y procedimientos

(P<0,001; P<0,001) (fig. 1). Aunque dada la naturaleza de las actitudes esta distribución

era esperable, como señalaba Carpena en el I congreso de Educación Emocional, en la

escuela se evalúan las actitudes pero no se enseñan (Carpena, 2000). Los profesores

frecuentemente olvidan que fomentar las actitudes es algo distinto de normativizar

(Asensio, 2002) por lo que la delimitación de los objetivos relacionados con la

educación emocional en el área actitudinal puede traducirse en la práctica a una

exigencia y no a su educación.

Tanto el porcentaje de objetivos generales y terminales como el porcentaje de

contenidos conceptuales, procedimentales y actitudinales relacionados con la educación

emocional fueron inferiores en el diseño curricular base de Cataluña que en el diseño

curricular base propuesto por el MEC. Sin embargo estas diferencias solo fueron

significativas en el caso de los objetivos generales (P<0,01) (fig. 2).

Esta disminución nos hace temer que los contenidos curriculares relacionados con la

educación emocional planteados inicialmente en la ley se ven progresivamente

mermados en las adaptaciones y concreciones curriculares y que cuando llegan al aula

son puramente una sombra de las buenas intenciones iniciales.

253

0

10

20

30

40

50

60

70

80

90

100

Obj generales Obj terminales Conceptos Procedimientos Actitudes

MEC

Generalitat

*

Fig. 2. Diferencias entre los porcentajes de objetivos generales y terminales, así como de

contenidos relacionados con la educación emocional en los diseños curriculares base

establecidos por el MEC y concretados por la Generalitat (* p<0.01).

Cuando se compararon los objetivos relacionados con la educación emocional en las

tres etapas educativas (infantil, primaria y secundaria), se observó un claro decremento

de éstos en la etapa de primaria respecto a la de infantil tanto por lo que respecta a los

objetivos generales (P < 0,05), como a los contenidos de conceptos (P<0,05),

procedimientos (P<0,01) y actitudes (P<0,01). Las diferencias en los objetivos finales

no pudieron ser calculadas porque en la etapa de primaria no se especificaron.

254

Entre la etapa de primaria y secundaria sólo se halló una disminución significativa de

los objetivos relacionados con la educación emocional en el apartado de objetivos

finales (P<0,05) (fig. 3).

0

10

20

30

40

50

60

70

80

90

100

Obj generales Obj finales Conceptos Procedimientos Actitudes

Infantil
Primaria
Secundaria

**

**

* *

*

Fig. 3. Diferencias entre los porcentajes de objetivos relacionados con la educación emocional de las
diferentes etapas (* p<0.05; ** p<0.01).

Ciertamente una parte importante del desarrollo emocional se produce en la primera

infancia. Pero precisamente a lo largo de la etapa de primaria y secundaria el niño y el

adolescente formará y consolidará la propia identidad, el concepto y la percepción de las

propias habilidades, así como la valoración positiva o negativa del mismo (autoestima).

Asimismo, aunque la comprensión emocional inicie su desarrollo en las primeras

semanas de vida, es a partir de los 7 años cuando los niños empiezan a entender que las

emociones también se producen como consecuencia de factores internos y que pueden

darse dos emociones al mismo tiempo. Este enriquecimiento en la comprensión de los

255

factores que inciden en las emociones, a su vez favorece el desarrollo tanto de la

empatía y las relaciones interpersonales como de las estrategias de regulación de las

propias emociones. La etapa de primaria se configura como una etapa de desarrollo

emocional muy importante por lo que el abandono de la educación emocional como un

elemento prioritario dentro de la educación de esta etapa significa una perdida

irrecuperable de oportunidades.

Con la finalidad de comprobar si los contenidos de educación emocional incluidos en el

n la etapa de primaria la mayor parte de los objetivos relacionados con la educación

n la secundaria obligatoria se mantiene el mayor porcentaje de objetivos en la

currículum diferían entre las etapas educativas, comparamos los porcentajes de

objetivos relacionados con la educación emocional de cada categoría en cada etapa.

Como puede observarse en la fig. 4 se observa que en la etapa de educación infantil los

aspectos más considerados son, por este orden, la automotivación, el establecimiento de

vínculos, la interiorización de las normas sociales y la comunicación emocional.

E

emocional también se relacionan con la automotivación e incluso muy por encima de la

etapa anterior, aunque esta diferencia no es estadísticamente significativa. En menor

medida los objetivos relacionados con la educación emocional de la etapa de primaria

estarían circunscritos en el establecimiento de vínculos, la aceptación de las diferencias

de los otros y la interiorización de las normas sociales. En esta etapa los objetivos

relacionados con la comunicación de las propias emociones y el establecimiento de

vínculos disminuyen de forma importante, aunque estas diferencias no llegan a la

significación estadística, sólo existiría una tendencia a la significación en el primer caso

(P=0,07).

E

categoría de automotivación y se incrementan los objetivos relacionados con el

establecimiento de vínculos -aunque de forma estadísticamente no significativa-. Un

menor porcentaje de objetivos se relaciona con la aceptación de las diferencias de los

otros y el porcentaje de objetivos relacionados con la interiorización de normas sociales

se reduce de forma importante (P<0,01).

256

0

10

20

30

40

50

60

70

80

90

100

AA AP CPE ARG AM AR RP A CMPE E ADO EV CR INS

Infantil

Primaria

Secundaria

*

Fig. 4. Diferencias entre las diferentes etapas educativas en el porcentaje global de objetivos relacionados
con las diferentes categorías de educación emocional (AA, autoaceptación, AP autoeficacia percibida;
CPE, comprensión de las propias emociones; ARG, autoregulación; AM, automotivación; AR,
autorecompensa; RP, resolución de problemas; A, asertividad; CMPE, comunicar las propias emociones;
E, empatia; ADO, aceptación de las diferencias de los otros; EV, establecer vínculos; CR, comunicar
refuerzos; INS, interiorizar normas sociales (* p<0.01).

La comparación entre Diseños Curriculares Base de los porcentajes de objetivos

relacionados con la educación emocional de las diferentes categorías mostró que sólo

diferían en cuanto a que el currículum concretado por la Generalitat de Cataluña

consideraba más la aceptación de las diferencias con los otros (18%) que el del MEC

(10%) (P=0,05). Estas diferencias podrían tener su origen en la diversidad de culturas

presentes en Cataluña. Asimismo el análisis estadístico mostró que en las asignaturas

optativas se trataba más la comprensión de las propias emociones (2% respecto al 0,5%)

(P=0,05).

257

El porcentaje de objetivos relacionados con la educación emocional que se incluyeron

en el bloque de categorías que habíamos rotulado como “conocimiento de sí mismo” fue

bajo (5% autoaceptación, 7% autoeficacia percibida, 1% conocimiento de las propias

emociones). El análisis de contenidos de estos objetivos reveló que respecto a la

aceptación de uno mismo los temas más tratados son el conocimiento y aceptación de

las propias características físicas, psíquicas, virtudes y déficits, intereses, etc. y la

valoración positiva de las propias características, producciones, etc. Sin embargo, los

objetivos relacionados con la valoración positiva de uno mismo son menores a medida

que se avanza en las etapas educativas (75, 35, 17% de los objetivos relacionados con la

categoría, respectivamente). La mayor parte de los temas relacionados con la

autoeficacia percibida se refieren a la confianza en el propio esfuerzo y aptitudes, la

satisfacción y valoración del propio trabajo y la valoración de las propias capacidades y

limitaciones. Los objetivos relacionados con la comprensión de las propias emociones

se centraban en el conocimiento e identificación de las propias emociones, y con

simular y experimentar emociones. Los escasos objetivos relacionados con esta

categoría sólo se encontraban en la etapa de educación infantil y de secundaria

obligatoria.

Considerando que en la escuela los niños reciben frecuente retroalimentación sobre

ellos mismos en relación con sus compañeros, por lo que la autoestima se va ajustando

en relación con las opiniones de los otros y en función del rendimiento, nos parece una

equivocación la poca atención que reciben estos contenidos en el currículum escolar. De

hecho se ha indicado que el nivel de autoestima es muy alta al principio de la niñez,

pero luego disminuye en los primeros años de colegio a medida que los niños empiezan

a realizar comparaciones sociales (juzgan sus habilidades, apariencia, etc. en relación

con los otros) (Marsh y otros, 1984). Asimismo, en función de como desarrolle su

autoeficacia percibida el niño desarrollará un estilo atribucional u otro, estilo que

predice en buena parte la persistencia en los objetivos escolares y no escolares que se

plantee. Por otra parte, la identificación de las emociones experimentadas y la

comprensión de los agentes causales y consecuencias de éstas son habilidades

necesarias para poder desarrollar estrategias de autoregulación emocional.

258

Curiosamente en la etapa en la que más se requiere, la de educación primaria, es

precisamente en la que está ausente.

En el bloque de categorías vinculadas a la autodeterminación, prácticamente sólo se

encontraron objetivos relacionados con la automotivación. Entorno a esta categoría

hallamos casi la mitad de los objetivos relacionados con la educación emocional (47%).

El análisis de contenidos muestra que la mayor parte de estos objetivos señalaban la

manifestación de interés (68%), el disfrute de la materia o actividad (18%) y la

curiosidad como objetivo (15%). Sólo un 1% hacían referencia al esfuerzo y la

perseverancia. No se observó una variación excesiva entre etapas, aunque si una

disminución de los objetivos que apuntan directamente a disfrute en la secundaria (27%

infantil, 28% primaria, 12% secundaria) y un ligero incremento al subir de etapa en los

que se refieren a la manifestación de interés (50, 56, 77% respectivamente) y curiosidad

(10, 18, 16% respectivamente). Este decremento de los objetivos relacionados con el

disfrute paralelo al incremento de los relacionados con la manifestación de interés

también se observó en la concreción del diseño curricular base de la Generalitat de

Cataluña (tabla 1).

Nos sorprendió la gran cantidad de objetivos relacionados con la motivación y la

ambigüedad con que éstos eran planteados. Dada la ambigüedad con que se formulan se

puede pensar que se espera que el inductor del interés, motivación y curiosidad del

alumno desde el punto de vista didáctico se presume que es el educador. Desde esta

perspectiva la suscitación de interés y curiosidad es un objetivo de la propia didáctica

empleada por el formador que actúa como potenciador del aprendizaje y no un objetivo

en sí mismo. Por ello mismo resultan contradictorias las quejas de algunos docentes

respecto a la falta de motivación de los alumnos atribuyendo la responsabilidad de la

falta de motivación al propio alumno o a su familia. En esta línea Borrego (1992: 41)

apunta que la delegación de las cuestiones socioafectivas a los psicólogos, pedagogos o

psicopedagogos escolares ha liberado a los profesores de su propia responsabilidad de

favorecer el desarrollo sociopersonal. La otra posible interpretación, que lo que se

pretendiera fuera que el alumno adquiriera habilidades para suscitar en sí mismo la

motivación, sería más afín a la categoría planteada.

259

am m
an

ife
st

ar
 in

te
ré

s
y

di
sp

os
ic

io
n

se
nt

ir
cu

rio
si

da
d

se
nt

irs
e

m
ot

iv
ad

o

es
fo

rz
ar

se

se
nt

irs
e

sa
tis

fe
ch

o

di
sf

ru
ta

r
co

n
un

a
m

at
er

ia
 o

 a
ct

iv
id

ad

al
eg

ria
 d

e
vi

vi
r,

 c
re

ce
r,

 e
tc

se
nt

ir
ad

m
ira

ci
ón

número 413 282 64 9 4 2 76 5 3
total % 68,3% 15,5% 2,2% 1,0% 0,5% 18,4% 1,2% 0,7%

número 52 26 5 0 2 1 14 5 2
infantil % 50,0% 9,6% 0,0% 3,8% 1,9% 26,9% 9,6% 3,8%

número 106 59 19 5 2 1 30 0 1
primaria % 55,7% 17,9% 4,7% 1,9% 0,9% 28,3% 0,0% 0,9%

número 255 197 40 4 0 0 32 0 0
secundaria % 77,3% 15,7% 1,6% 0,0% 0,0% 12,5% 0,0% 0,0%

número 232 144 31 6 2 1 64 5 2
MEC % 62% 13% 3% 1% 0% 28% 2% 1%

número 181 138 33 3 2 1 12 0 1
Generalitat % 76,2% 18,2% 1,7% 1,1% 0,6% 6,6% 0,0% 0,6%

Tabla 1. Temas de los objetivos relacionados con la automotivación. En la tabla constan los porcentajes
globales, en función de la etapa y en función del diseño curricular base.

En el bloque de habilidades sociales la categoría más representada fue el

establecimiento de vínculos (24%), seguido por la aceptación de las diferencias de los

otros (14%) y la interiorización de normas sociales (5%). El análisis cualitativo de los

objetivos seleccionados en la categoría de establecimiento de vínculos muestra que el

88% de estos objetivos apunta a la cooperación y participación en trabajos grupales y

actividades organizadas en el entorno escolar, y en mucha menor medida aparecen

elementos más específicos como ayudar a los demás (5%), a establecer relaciones

interpersonales y vincularse afectivamente (4%). Como puede observarse en la tabla 2

esta preponderancia de lo que es el trabajo en equipo y la participación en las

260

actividades se acrecienta a medida que subimos de etapa educativa. El trabajo grupal es

sin duda un entorno que propicia el establecimiento de vínculos. Sin embargo, sería

interesante que pudieran trabajarse paralelamente habilidades como la empatía o la

comunicación de apoyo porque sino se corre el riesgo de que el trabajo en equipo

configure y consolide también pautas de interrelación inadecuadas.

abla 2 Temas de los objetivos relacionados con el establecimientos de vínculos. En la tabla constan los

n la categoría de aceptación de las diferencias de los otros se encontraron

ev co
nv

iv
en

ci
a

es
co

la
r

ay
ud

ar
 a

 lo
s

de
m

ás
 y

 p
er

so
na

s
ne

ce
si

ta
da

s

co
op

er
ar

 y
 p

ar
tic

ip
ar

se
nt

im
ie

nt
o

pe
rt

en
en

ci
a

co
le

ct
iv

o

es
ta

bl
ec

er
 y

 m
an

te
ne

r
re

la
ci

on
es

ac
ep

ta
r

de
m

os
tr

ac
io

ne
s

de
 a

fe
ct

o

co
m

pa
rt

ir
y

re
ga

la
r

bu
sc

ar
 a

yu
da

ot
ro

s

número 238 2 12 209 3 10 1 2 2 4
total % 0,8% 5,0% 87,8% 1,3% 4,2% 0,4% 0,8% 0,8% 1,7%

número 34 1 9 22 1 1 1 2 2 1
infantil % 2,9% 26,5% 64,7% 2,9% 2,9% 2,9% 5,9% 5,9% 2,9%

número 50 1 2 38 1 5 0 0 0 3
primaria % 2,0% 4,0% 76,0% 2,0% 10,0% 0,0% 0,0% 0,0% 6,0%

número 154 0 1 149 1 4 0 0 0 0
secundaria % 0,0% 0,6% 96,8% 0,6% 2,6% 0,0% 0,0% 0,0% 0,0%

número 121 1 10 106 0 3 1 2 2 2
MEC % 1% 8% 88% 0% 2% 1% 2% 2% 2

número 117 1 2 103 3 7 0 0 0 2
Generalitat % 0,9% 1,7% 88,0% 2,6% 6,0% 0,0% 0,0% 0,0% 1,7%

%

T
porcentajes globales, en función de la etapa y en función del diseño curricular base.

E

fundamentalmente objetivos relacionados con la aceptación y respeto por las

características particulares (físicas, de habilidad, lengua, opinión, sexo, etc.) de los

demás (90%) y generar actitudes contrarias a la discriminación (7%).

261

ins no
rm

as
 d

e
co

m
un

ic
ac

ió
n

no
rm

as
 tr

ab
aj

o
en

 e
qu

ip
o

no
rm

as
 ju

eg
o

no
rm

as
 d

e
co

nv
iv

en
ci

a

re
sp

et
ar

 a
 lo

s
de

m
ás

co
m

po
rt

ar
se

 a
de

cu
ad

am
en

te
 fu

er
a

es
cu

el
a

hi
gi

en
e

ot
ro

s

número 63 12 8 10 17 10 5 2 3
total % 19,0% 12,7% 15,9% 27,0% 15,9% 7,9% 3,2% 4,8%

número 15 2 1 3 8 4 0 0 0
infantil % 13,3% 6,7% 20,0% 53,3% 26,7% 0,0% 0,0% 0,0%

número 33 7 3 6 6 4 4 2 0
primaria % 21,2% 9,1% 18,2% 18,2% 12,1% 12,1% 6,1% 0,0%

número 15 3 4 1 3 2 1 0 3
secundaria % 20,0% 26,7% 6,7% 20,0% 13,3% 6,7% 0,0% 20,0%

número 38 10 6 7 6 5 4 0 1
MEC % 26% 16% 18% 16% 13% 11% 0% 3%

número 25 2 2 3 11 5 1 2 2
Generalitat % 8,0% 8,0% 12,0% 44,0% 20,0% 4,0% 8,0% 8,0%

Tabla 3. Temas de los objetivos relacionados con la interiorización de normas sociales. En la tabla
constan los porcentajes globales, en función de la etapa y en función del diseño curricular base.

Los objetivos relacionados con la interiorización de las normas sociales apuntan a temas

como respetar las normas de convivencia (27%), el respeto a las normas de intercambio

comunicativo (pedir palabra, respetar turnos, prestar atención a los otros, etc.) (19%),

respetar a los demás (16%), aceptar y respetar las normas que rigen los juegos (16%),

respeto a las normas de trabajo en equipo (13%), comportarse adecuadamente fuera de

la escuela (8%) y a los hábitos básicos de higiene (3%). Las principales diferencias

entre las etapas educativas son que en la etapa de infantil se apunta fundamentalmente al

trabajo de las normas de convivencia (53%), respetar a los demás (27%) y las normas

que rigen los juegos (20%); en primaria diminuye el peso que tenía el trabajo de las

262

normas de convivencia (18%) y respeto (12%), y se incrementan las de intercambio

comunicativo (21%), comportarse adecuadamente fuera de la escuela (12%) y los

hábitos básicos de higiene (6%). En la secundaria diminuye el trabajo de normas

referidas a los juegos (7%) y se incrementan las de trabajo en equipo (27%). Respecto a

las diferencias entre los dos diseños curriculares base, el diseño establecido por el MEC

prioriza las normas relacionadas con las situaciones de comunicación (26%) y el de la

Generalitat de Cataluña prioriza las normas de convivencia (44%) y de respeto a los

otros (20%) (tabla 3).

Dentro de la comunicación de las propias emociones, los temas tratados son la

expresión artística de las emociones mediante actividades artísticas como la expresión

corporal, el canto y la música, la imagen y el sonido o la literatura (51%) y la expresión

verbal y no verbal de sentimientos y actitudes personales de acuerdo al contexto (39%).

El primer tema predomina en el diseño curricular base del MEC y el segundo en la

concreción de la Generalitat de Catalunya.

263

8.5. CONCLUSIONES

El análisis de los resultados evidencia que el Diseño Curricular Base incluye objetivos

relacionados con la educación emocional, aunque en una proporción muy inferior a los

objetivos que considera para las asignaturas disciplinares, además la organización que

presentan no posee un secuenciación cimentada en las premisas del desarrollo

emocional. Esta desvinculación entre los enfoques del desarrollo emocional y la

inclusión de los objetivos relacionados con la educación emocional en el Diseño

Curricular Base nos lleva a hipotetizar que en la proyección del currículo no se contó

con expertos en la materia.

La situación anteriormente descrita tiene mucha importancia, ya que la escuela es el

segundo agente de socialización emocional, y en muchos casos la única oportunidad de

corregir las desatenciones de la familia en la dimensión socioafectiva, por lo que, no

establecer en el diseño curricular explícitamente los objetos relacionados con la

educación emocional se corre el riesgo de que la escuela no le dé la debida importancia

o que los maestros sigan trabajando de manera intuitiva. Por otra parte, es precisamente

en el contexto escolar donde el niño experimenta un cúmulo de situaciones sociales

complejas que le conducirán a ser una persona socialmente adaptada o no.

Evidentemente una adecuada adaptación dependerá de sus competencias emocionales

que le permitan comprender las emociones de los demás y expresar adecuadamente las

propias, para resolver conflictos, generar vínculos afectivos, etc. Por otra lado, la falta

de formación en educación emocional de los docentes hace que, aunque esta sea

asumida en parte por muchos profesores en lo que es el currículum oculto, sea muy

difícil llevarla adecuadamente a la práctica.

Si bien es cierto que en su artículo primero la L.O.G.S.E., propone que la educación

debe favorecer la educación integral del niño, por ende, implícitamente considera

implícitamente la educación emocional, sin embargo, los resultados de este estudio

evidencian que está finalidad legislativa no se concreta en el diseño curricular explícito

propuesto por el MEC y en la adaptación curricular realizada por la Generalitat de

264

Catalunya, lo que nos lleva a concluir que el desarrollo de la personalidad del alumno

no llegó en la L.O.G.S.E. a concretarse más allá que en un artículo de intenciones. Este

hecho, sumado a lo expuesto anteriormente nos incita a plantear la necesidad de la

revisión de los contenidos curriculares apuntados por la L.O.G.S.E. y la formación del

profesorado.

La inclusión de la educación emocional en la docencia debe formar parte del bagaje

pedagógico del profesorado y para ello es preciso que forme parte de los ámbitos de

conocimientos más relevantes en la formación de los futuros maestros. Asimismo, los

resultados del estudio de la práctica educativa de la dimensión emocional -que forma

parte de esta investigación- muestran que tampoco existe una relación directa con los

objetivos apuntados en el Diseño Curricular Base y que está no se sustenta en la

reflexión pedagógica sino más bien en las competencias emocionales del profesor.

265

CAPÍTULO 9. LA EDUCACIÓN EMOCIONAL EN LA
PRÁCTICA EDUCATIVA

9.1. INTRODUCCIÓN

La mayor parte del desarrollo emocional se produce desde el nacimiento hasta el inicio

de la adolescencia. En este intervalo, el entorno escolar ejercerá una especial influencia,

puesto que contiene muchos de los referentes que el niño utilizará para perfilar su

autoconcepto, sus interacciones con los demás, su comprensión del mundo, etc. Desde

la perspectiva sistémica del desarrollo (Thelen y Smith, 1998) las competencias

emocionales emergen de la interacción de múltiples factores situados en diversos

niveles organizativos que conforman un sistema dinámico. Dentro de este sistema, en el

nivel más molar, se situaría el contexto escolar como se señalaba en el marco teórico.

La incidencia de los adultos en la socialización emocional, tanto en el marco escolar

como en el familiar, se produce fundamentalmente a través de influencias indirectas y

directas (Parke y otros, 1989). La socialización directa son los intentos deliberados de

influir o facilitar la conducta emocional del niño, normalmente a través de un rol

instructivo u organizador, y la socialización indirecta son las influencias no explícitas o

intencionales de modificar la conducta emocional del niño. Los niños observan las

expresiones emocionales del adulto de las que pueden aprender por aprendizaje vicario.

Sin embargo, las interacciones emocionales del educador con el niño se producen en

sentido bidireccional (Eisenberg, Fabes y Losoya, 1997), es decir, el temperamento

emocional del adulto suscita determinados comportamientos emocionales en el niño, de

igual forma que el temperamento emocional del niño suscita determinados

comportamientos emocionales en el adulto.

En el marco escolar las influencias directas están determinadas por la política educativa,

plasmada en el diseño curricular base, y la aplicación conciente que el docente hace de

éste. Por su parte, las influencias indirectas constituyen el currículum no explicito o

también llamado currículum oculto.

269

El segundo estudio tiene una finalidad fundamentalmente descriptiva. No obstante

debemos considerar también y tal como señalamos la socialización de las emociones se

desarrolla en contextos de interacción social que no sólo son bidireccionales, sino que,

también recibe la influencia de un contexto social, especialmente del entorno educativo.

Cabe esperar entonces, que el tipo de centro (privado, concertado, público) el contexto

socioeconómico y la densidad demográfica del entorno escolar, son factores

determinantes en el tipo de relaciones que se establecen, las que a su vez, influirán en la

interacción profesorado-alumnado y, por ende, en la práctica educativa. Si, la práctica

educativa de la educación emocional se halla influida por el contexto, entonces

4. La práctica educativa de la educación emocional es diferente en función del

tipo centro, y del contexto socioeconómico.

5. El estilo educativo del profesorado influye en la practica de la educación

emocional.

Sin embargo, la naturaleza descriptiva del estudio que demanda de un análisis en

profundidad imposibilita realizar un estudio con una gran muestra para establecer de

forma precisa que efecto tienen estas variables contextuales. No obstante, ello no

imposibilita comparar los resultados obtenidos por los diferentes centros y apuntar a

posibles relaciones que deberían confirmarse en estos estudios.

270

9.2. OBJETIVOS E HIPÓTESIS

Dado que, no se dispone de estudios que analicen la presencia de la educación

emocional en la práctica educativa de primaria ni si esta práctica se relaciona con los

estilos educativos de los docentes, entonces los objetivos propuestos para esta

investigación son:

3. Analizar las prácticas educativas que constituyen influencias directas en la

socialización de las competencias emocionales del alumnado explicitadas. Es

decir, las prácticas educativas explicitadas por el profesorado.

4. Observar y analizar las prácticas educativas en el aula que constituyen

influencias indirectas en la socialización de las competencias emocionales de

los alumnos. Es decir, aquellos intentos no planificados y, por ende, no

explicitado por el profesorado.

5. Analizar la relación entre los estilos educativos del profesorado y la

dimensión emocional de su práctica educativa.

271

9.3. DISEÑO Y METODOLOGÍA

PRÁCTICA EDUCATIVA

Práctica educativa no

explicitada

Práctica educativa explicitada

Objetivos Específicos -Observar y analizar las

prácticas educativas en

el aula que constituyan

influencia indirecta en

la socialización de las

competencias

emocionales de los

alumnos (No

planificados y por ende

no explicitadas por el

profesorado).

-Analizar las prácticas

educativas que

constituyen influencias

directas en la

socialización de las

competencias

emocionales del

alumnado explicitadas

por el profesorado.

-Detectar los estilos

educativos del

profesorado; y

relacionar las

características de los

diferentes perfiles con

las dimensiones

emocionales de la

práctica educativa.

instrumentos de

recogida de datos

Observaciones Entrevistas Test de estilos

educativos

Metodología Análisis de contenido

(categorial)

Análisis de contenidos

(categorial)

Análisis Cuantitativo

Población y muestra 3 centros educativos,

con una muestra de 19

profesores/as.

55 filmaciones

5 centros educativos de la ciudad de Barcelona.

Con una muestra de 31 profesores/as de primaria

Análisis de la

información

Cualitativo-cuantitativo

variables

272

9.3.1.INSTRUMENTOS

A) ENTREVISTA SEMIESTRUCTURADA

Optamos por la entrevista semi-estructurada, puesto que al marcar una pautación se

aseguraba que se planteaban las mismas preguntas a todos los entrevistados y, por otro

parte, nos permitía la flexibilidad suficiente para que pudiéramos asegurarnos que el

entrevistado entendía qué información se le estaba solicitando y al mismo tiempo

aportaba una mayor riqueza informativa que una entrevista cerrada (ver anexo 1)

En la primera parte de la entrevista se recogió información explicitada por el

profesorado con respecto a la percepción que tienen sobre los problemas emocionales

que afectan al alumnado, su nivel de conocimiento sobre la educación emocional, y las

directrices curriculares vinculadas con la educación emocional, así como su formación

recibida en su carrera. En la segunda parte de ésta entrevista, se pretendió detectar en

qué medida implantaban la educación emocional en su práctica educativa. Esta

estimación que se hacía en función del dominio conceptual de los componentes de la

educación emocional, y por referencias a estrategias concretas utilizadas para favorecer

su desarrollo. Por ello, se solicitó e insistió en la explicitación de los mismos. Con

objeto de asegurar la compresión de dichos componentes, se ilustraron las preguntas con

definiciones y ejemplos cercanos a la realidad educativa. La pauta de la entrevista se

fundamenta en las 14 categorías de análisis utilizadas para analizar las propuestas

curriculares, algunas de las cuales se han matizado y modificado con el fin de no

abrumar a los entrevistados.

La entrevista, se elabora con el objetivo de recoger información explicitada por el

profesorado con respecto a la percepción que tiene el profesorado sobre los problemas

emocionales que afectan al alumnado; su nivel de conocimiento sobre la educación

emocional, y las directrices curriculares vinculadas con la educación emocional, así

como su valoración de la formación recibida en la dimensión emocional en su carrera.

En la segunda parte de esta entrevista se pretendió detectaren qué medida implantaban

la educación emocional en la práctica educativa. Esta estimación se hacía en función del

273

dominio conceptual de los componentes de la educación emocional, y por las

referencias a estrategias concretas utilizadas para favorecer su desarrollo. Por ello, se

solicitó e insistió en la explicitación de los mismos. Con objeto de asegurar la

compresión de dichos componentes, se ilustraran las preguntas con definiciones y

ejemplos cercanos a la realidad educativa. La pauta de la entrevista se fundamenta en

las 14 categorías de análisis utilizadas para analizar las propuestas curriculares, algunas

de las cuales se han matizado y modificado con el fin de no abrumar a los entrevistados.

Nahoum (1961:41) plantea que el formato de la entrevista es solamente una guía, cuyo

orden y contenidos pueden ser alterados, dado que la pauta como tal no puede prever

todos los temas posibles. Durante la entrevista pueden aparecer puntos de vistas

inesperados y el entrevistador debe poder encararlos y explotarlos. Para lo cual es

preciso no bombardear con preguntas al entrevistado, especialmente con preguntas

directas que trastornan el curso del pensamiento del sujeto y lo llevan a refugiarse en las

respuestas superficiales o estereotipadas. Es por ello que, Bingham y Moore (1973:92)

sugieren proyectar al principio de la entrevista temas de discusión que no ofrezcan

dificultades para la conversación ni inciten la polémica. La entrevista se inicia con tres

preguntas introductorias para establecer él diálogo, y también para descentralizar el foco

de atención sobre la persona entrevistada y situarlo en experiencias comunes como es la

agresividad del alumnado, e ir orientado paulatinamente las preguntas hacia la

emocionalidad del alumnado.

La accesibilidad de los datos requeridos al sujeto, es una condición de principio que

debe ser considerada para cada caso específico. Asimismo, es responsabilidad del

entrevistador reducir la incertidumbre y especificar las expectativas del entrevistado, en

cuanto a la información solicitada, y al papel que le toca cumplir, por medio de las

instrucciones y el modelado. Las ideas referidas forman parte de las condiciones básicas

propuestas por Cannell y kahn (1968; 1978) para asegurar recoger información de

calidad a través de la entrevistas. Siguiendo estas indicaciones en la entrevista se da a

conocer la finalidad de la misma y la definición de educación emocional en que se basa

la investigación.

274

Las preguntas iniciales intentan detectar el grado de conocimiento de la educación

emocional y de la inclusión de ésta en el currículo. En este aspecto, Bingham y Moore

(1973: 92) plantean que es recomendable, para estimular a la persona entrevistada,

formular algunas preguntas, que hagan saber al informante la importancia de sus

conocimientos para la investigación. La segunda parte de la entrevista se estructuró

sobre la base de los componentes principales de la educación emocional. En esta parte

lo importante es que el entrevistado se explaye, de manera que la narración permita el

examen posterior en la búsqueda de tales estrategias. Por ello inicialmente siempre se

pregunta sí trabaja dichos aspectos, y en caso de responder afirmativamente se le

demanda que mencionen la manera de trabajarlos. Para asegurar la comprensión se

ofrece al entrevistado algunas ideas a través de la definición del concepto y de ejemplos,

propuestos para cada concepto: aceptación de un mismo; autoeficacia percibida;

conocimiento de las propias emociones; la comunicación de las emociones;

asertividad; empatía; habilidad para establecer vínculos e interiorización de las

normas sociales.

Al final de la entrevista se preguntó por los datos de filiación: edad, número de hijos,

titulación, años de experiencias, antigüedad en el centro, curso y etapa educativa con el

objetivo de analizar como éstas variables afectan a la práctica educativa y a los estilos

educativos.

Para la validación de la entrevista se consultó a una experta en construcción de

instrumentos de Departamento MIDE. Posteriormente, una vez corregida y formalizada,

se administró de forma piloto a varias profesoras de diferentes niveles educativos,

comprobándose que las preguntas eran fácilmente comprendidas y motivaban las

respuestas o aportes necesarios.

La información obtenidas en las entrevistas fue registrada mediante la grabación

magnetofónica y posteriormente transcritos. El procedimiento de análisis de datos

cualitativos se realiza mediante una serie de manipulaciones y operaciones sobre los

datos textuales a fin de interpretar su contenido y hacer inferencias válidas (Gil, 1994:

65). Sin embargo, en la literatura especializada se pueden encontrar múltiples formas de

275

realizar el análisis de datos cualitativos. Desde una perspectiva inductiva el análisis se

hace sin ideas preconcebidas, es decir, las categorías de análisis son extraídas de los

propios datos. En cambio desde un enfoque deductivo, las categorías de análisis son

definidas a priori y las mismas guían el análisis de datos (Bardin 1986: 74).

Frente a tales divergencias, y de acuerdo con los objetivos de nuestra investigación

hemos preferido situarnos en una perspectiva compuesta, es decir, deductiva-inductiva,

la cual es respaldada por Gil (1994: 48) indicando que; “por lo general, en el análisis de

contenido se combinan procedimientos deductivos e inductivos”. Desde esta orientación

la tarea de análisis es considerada como un proceso circular que se inicia con la

identificación, codificación-categorización, comparación, validación e interpretación de

la información (Sandín, 1997: 247).

B) TEST DE ESTILOS EDUCATIVOS

Varios estudios han señalado el estilo educativo, entendido como “el conjunto de ideas,

creencias, valores, actitudes y hábitos de comportamiento que padres y profesores

mantienen respecto a la educación de sus hijos y alumnos” (Magaz y García, 1998: 11),

cómo una de las variables que mayor influencia ejerce en el desarrollo emocional y

social del niño. A partir de una serie de estudios Diana Baumrind (para revisión ver

Berk, 1999; Maccoby y Martin, 1983) estableció cuatro estilos parentales. El estilo

democrático combina la exigencia y la receptividad al exigir el cumplimento de

demandas acordes a la madurez del niño y mostrar al mismo tiempo afecto, escuchar sus

opiniones y fomentar en él la toma de decisiones. Los estudios apuntan que los niños

criados por padres con estilo democrático tienen un buen desarrollo de las habilidades

emocionales y sociales y se implican en el aprendizaje escolar. En sentido opuesto el

padre con estilo autoritario exige el cumplimiento de las normas y recurre al castigo y la

fuerza para hacerlas cumplir, si el niño no responde, al que no escucha ni da posibilidad

para desarrollar su independencia. Sus hijos corren el riesgo de volverse ansiosos y

pueden reaccionar hostilmente cuando están enfadados y en la escuela se desarrollan

bien aunque abandonan más fácilmente las tareas que revisten dificultades. El padre

276

permisivo, aunque sí se muestra receptivo al niño, no impone ningún tipo de normas y

espera que el niño por sí solo tome decisiones para las que no está preparado por su

edad. Estos niños podrían volverse inmaduros y propensos a desobedecer, serían muy

dependientes de los adultos y no manifestarían perseverancia en las tareas escolares. El

cuarto estilo, el del padre no implicado, describe al padre que ni establece ningún tipo

de normas, ni es receptivo al niño y solo atiende a los cuidados mínimos de alimentar y

vestir al niño. En casos extremos los niños podrían presentar graves déficits en el apego,

en el desarrollo emocional y social, así como en el desarrollo cognitivo. En la

adolescencia los jóvenes criados en familias con estilo no implicado tendrían poca

tolerancia a la frustración, poco control emocional, dificultades en el seguimiento de las

tareas escolares y mayor riesgo de participar en actos delincuentes.

A parte de los padres, en el entorno del niño existen muchos otros adultos de referencia

que tendrán también un papel muy importante en su desarrollo emocional. Entre estos

adultos merecen especial atención los profesores puesto que el entorno escolar se

configura como el segundo espacio de socialización emocional. En educación se han

identificado varios estilos educativos como complejos de prácticas educativas o

comportamientos pedagógicos entorno a determinadas corrientes pedagógicas o como

estilos de dirección (Weber, 1976, Toledo, 1998; Rodríguez et al., 1998). En España

Magaz y García (1998) han desarrollado un test1 para educadores basándose en los

planteamientos de Toro (1981) para medir el perfil de estilos educativos a los que

clasifican en 4 perfiles: el perfil sobreprotector, el asertivo, el punitivo y el

inhibicionista. El estilo asertivo se correspondería con el estilo democrático de

Baumrind, el estilo punitivo al autoritario y el inhibicionista al permisivo. El estilo

sobreprotector sería una aportación diferente. Para Magaz y García (1998) las

actuaciones educativas de los padres y profesores se originan en sus creencias sobre el

desarrollo y la educación y en sus sentimientos hacia al niño/alumno y formas de

afrontar estos sentimientos. En función de la percepción de la vulnerabilidad del niño,

1 El test de estilos educativos de Magaz y García (1998) pretende medir las actitudes y valores educativos
subyacentes a los diferentes estilos educativos de docentes y padres, en base a la puntuación obtenida en
48 ítems dicotómicos que se estructuran en 4 escalas de 0 a 12 puntos. Las cuatro escalas se corresponden
a cuatro perfiles o estilos educativos: sobreprotector, inhibicionista, punitivo y asertivo.

277

de su propio sentido de la responsabilidad, de su tolerancia a la frustración, etc., el

educador desarrollaría un estilo educativo u otro.

Según Magaz y García (1998) puntuaciones altas en el estilo sobreprotector indican que

el educador que se considera excesivamente responsable de su desarrollo. Un estilo

educativo fundamentalmente sobreprotector incidiría en que el niño desarrolle un

concepto deficiente de sí mismo y un aprendizaje deficiente en habilidades de cuidado

personal y habilidades sociales, miedo a la autonomía y búsqueda persistente de la

seguridad en los otros. El estilo educativo asertivo lo definen los educadores que

entienden que todo niño nace ignorante y debe aprender a comportarse como los adultos

le solicitan, que el aprendizaje es una habilidad que requiere del desarrollo de otras

habilidades previas. El educador reconoce que al niño le cuesta un esfuerzo hacer lo que

le piden y que el aprendizaje se desarrolla por etapas sucesivas. En los niños el elogio y

el reconocimiento por parte del educador reforzaría y consolidaría los comportamientos

adecuados constituyéndolos como hábitos y la falta de reconocimiento de otros

facilitaría la discriminación y generalización de los aprendizajes. Estos niños crecerían y

se desarrollarían con seguridad en sí mismos, autonomía personal e interés para lograr

sus objetivos. Por su parte, el perfil punitivo agrupa a los educadores que creen que las

personas tienen la obligación de actuar de una forma determinada, no permiten errores o

desviaciones de lo establecido por las normas y no reconocen el esfuerzo para cumplir

las normas porque es una obligación no un mérito. Los niños educados por este tipo de

educadores desarrollarían un autoconcepto negativo si reciben continuas críticas

respecto a su persona por lo que su comportamiento perseguiría la evitación del castigo

en lugar del logro del éxito, se volverían ansiosos e incluso podrían desarrollar

trastornos de ansiedad. El perfil inhibicionista se correspondería con los educadores que

creen que todos los niños tienen la capacidad para desarrollarse plenamente con

normalidad, aprender por su cuenta. Estos piensan que la experiencia es la escuela de la

vida y que la tarea del educador es no poner impedimentos al desarrollo. Los niños que

han sido educados bajo estos parámetros desarrollarían un autoconcepto positivo pero

presentarían déficits en los aprendizajes de la autonomía, habilidades de cuidado

personal y habilidades sociales (Test anexo 2).

278

C) OBSERVACIONES

Con las observaciones en el aula pretendíamos recoger las influencias directas e

indirectas de la práctica educativa en la dimensión emocional. Para lograr este objetivo

solicitamos al profesorado tres sesiones de filmaciones: una clase de tutorías, una clase

habitual antes del patio y otra después del patio (en asignaturas obligatorias y con

mayor peso en el currículo como Lenguas, Matemáticas, o Ciencias Sociales). Se opta

por realizar tres observaciones porque por una parte permitía que se produjera una

adaptación a la cámara, y por otra podíamos recoger información en dos tipos de

sesiones diferentes (tutorías y contenidos disciplinares) así como en momentos en los

que los niños están más tranquilos (antes del patio) y otros en los que se producen más

conflictos (después del patio) donde frecuentemente el profesor debe asumir el papel de

mediador.

Después de consultar a varios expertos y de hacer las pruebas pertinentes, se valoró la

filmación como el medio más adecuado para realizar las observaciones. Por un lado,

este medio contrarresta los efectos distorsionados producto de la implicación emocional

del observador con las personas observadas (Rosenthal, 1996). Por otro lado, las

filmaciones permiten categorizar los contenidos entre varios investigadores, evitando

así, una interpretación errónea de la información por falta de comprensión del lenguaje,

e incrementando la fiabilidad del análisis.

Sin embargo, las filmaciones comportan el inconveniente de que pueden introducir

sesgos en el comportamiento del profesorado y el alumnado. Al respecto se consultó

con algunos expertos para intentar minimizar estos efectos2. De este modo

consideramos que el sesgo introducido por el observador tendría relación con la

intención del profesorado de mostrar una imagen positiva de sí mismo, pero que este

sesgo sería limitado si los sujetos observados desconocían los objetivos exactos de la

investigación y los aspectos que se iban a valorar. Con el fin de controlar o minimizar

este sesgo se optó por declarar que queríamos analizar las problemáticas emocionales

2 Aunque la observadora, ya era conocida se trataba de la adaptación con relación a la cámara

279

que planteaban los alumnos. No obstante, de acuerdo al planteamiento de Anguera,

(1992: 26)"las personas que saben que son observadas pueden tratar deliberadamente

de crear una determinada impresión, pero, aun en este caso, es probablemente más

difícil para ellos alterar lo que hacen o dicen en una situación determinada que

comportarse con normalidad". De cualquier manera esta posible modificación de la

conducta de los sujetos observados, debe considerarse en la valoración de los resultados

obtenidos.

El análisis de contenido se realizó inicialmente a partir de unas categorías

preestablecidas a partir del visionaje de algunas filmaciones de prueba, ya que es

preciso contar con algunos criterios básicos para agrupar las unidades de análisis: el tipo

de actividades, el tipo de guía o soporte que otorga el profesor, estrategias para resolver

los conflictos, tipos de refuerzos, manifestaciones verbales, contactos afectivos y

actividades específicas relacionadas con la educación emocional. También se

consideraron otras variables intervinientes, tales como el número de alumnos, el curso,

la duración de las clases, el clima del aula y la distribución del aula. Asimismo, se

registró la fecha y hora en que se realizó la observación, número de sesión y otros datos

sobre el ambiente general de la clase que pudieran aportar información valiosa para la

investigación. Estos datos fueron recogidos en una plantilla de observación (anexo 1).

Pauta semi-estructurada para la observación de las filmaciones

El número de alumnos se registra debido a la influencia que ejerce esta variable en el

tipo de vinculación que se genera tanto en la relación intergrupal como en la relación

individual entre profesor-alumno. Puesto que, a mayor número de alumnos el profesor

tiene menos posibilidades de establecer una relación cercana con el alumno.

El curso académico influye en las interrelaciones en lo que respecta a la edad del

alumnado y a las mayores exigencias académicas.

La duración de las clases es un elemento importante para el análisis, a la hora de

contabilizar las pautas observadas por unidad de tiempo.

280

También se ha considerado el clima del aula, ya que, este es condicionado por las

relaciones personales entre profesor-alumno, y aporta información de calidad que

permitirá contextualizar el análisis.

La distribución de las aulas. En este sentido Gammage (1975: 49) postula que; "la

organización de la clase no es simplemente el orden de las personas y de los

materiales. Consiste sobre todo en uno de los aspectos vitales de la relación profesor-

alumno. Esta relación depende de una mezcla de previsión, planificación, una buena

estructura de la comunicación y, en cierto grado, de la disciplina". Desde esta

perspectiva la forma en que están organizadas las aulas influyen en la comunicación

posibilitándola u obstaculizándola. Por ello, los programas de intervención que apuntan

al mejoramiento de la convivencia escolar contemplan la organización del espacio físico

(Palomero y otros, 2001: 50).

En el apartado de observaciones se registran eventos, impresiones personales o hechos

inusuales que no hayan sido contemplados, pero que en el momento de realizar el

análisis valoramos como información interesante que ayuden a interpretar los

resultados.

La valoración del tipo de actividades se basa en el hecho de que algunas actividades

académicas favorecen en mayor medida la educación emocional. Ante lo cual, es

necesario comparar el tiempo dedicado a las diferentes actividades; clase expositiva,

ejercicios individuales, trabajos grupales, juegos de roles, debates, u otros.

En cuanto al tipo de guía o soporte desde la perspectiva de la relación con el alumnado

las preguntas orales implican instancias de comunicación activa (Morales, 1998: 177).

Dada las potencialidades de las preguntas en cuanto a técnica didáctica y como canales

de comunicación formal e informal. Hemos incluido en la observación las preguntas

como dispositivos con los que se puede ejercer influencia educativa afectiva. Las

preguntas directivas son definidas como las estrategias utilizadas para regular la

actividad y mantener la atención del alumnado, interrogantes que están dirigidas a una

281

respuesta específica y/o a una persona concreta. En cambio las preguntas no directivas

pertenecen a una dinámica que deja abierta las opciones de respuestas, no se espera una

respuesta específica y por lo general son dirigidas a todo el grupo. Este tipo de pregunta

está relacionado con la estimulación del pensamiento divergente, puesto que el alumno

debe vincular la pregunta con su perspectiva particular. Las órdenes se definen como

aquellas instrucciones cargadas de componentes imperativos y que generalmente se

relacionan con la organización de las actividades presentes en toda situación de

aprendizaje. No obstante, su uso excesivo denota una relación vertical y no potencia la

autonomía del alumnado.

Con respecto a la resolución de situaciones conflictivas, lo más importante es la

descripción de la actuación del maestro frente a un determinado acontecimiento. Es

decir, se registra la estrategia o modo de actuación del profesorado. Si estas apuntan a la

mediación, al establecimiento de normas sociales, a la resolución o mediación de

dificultades individuales o grupales. Las aportaciones hechas por el profesorado van a

favorecer la adquisición de pautas para resolver los propios conflictos (Berk 1999: 799)

En cuanto a los refuerzos positivos/negativos, Toro (1981: 24) apunta que el castigo es

un procedimiento que produce una disminución de la frecuencia de la conducta cuando

ésta es seguida de determinados estímulos. Desde este enfoque los refuerzos negativos

son todas aquellas manifestaciones de los profesores que tienen la intención de acabar

con una conducta no deseada. Mientras que los refuerzos positivos se refieren a las

manifestaciones que estimulan y apoyan las conductas deseadas. Por tanto, para el

análisis de esta información se considerará la proporción de refuerzos, la tipología de

los mimos, y el receptor, siempre y cuando sea posible su observación. También se

anotarán las expresiones verbales del profesorado, y sí éstas, van dirigidas al grupo de

alumnos o a uno en concreto. Con respecto a las expresiones con connotación positiva,

solamente se registrarán aquellas que se emitan ante una conducta positiva, y no se

registran cuando estás sean utilizadas para organizar la propia conducta o el discurso, y

en caso de ser utilizadas con ironía o malestar se registraran como tal.

Referente a las manifestaciones verbales del profesorado sobre las emociones, se

282

trata de recoger las expreciones orales que hagan referencia a las emociones. Por

ejemplo, aluciones al respeto, al autoconcepto, a la compresión emocional,etc. Estas

manifestaciones verbales pueden estar dirigidas a los alumnos e incidir dierectamente

sobre ellos, o actuando como modelo en la comprensión emocional, mostrando actitudes

empáticas, de habilidades sociales, etc.

En cuanto a los contactos afectivos profesorado-alumnado. En el análisis se han

considerado los contactos afectivos que expresan: aprobación, afecto, confianza, etc.

Pero especialmente actitudes cariñosas manifestadas a través de conductas corporales

como; tocar a los alumnos de forma cariñosa u otras conductas observables. No se

valoraron ni las expresiones faciales, ni el tono de voz por la dificultad que conlleva el

análisis de esta variable.

Con respecto al contenido vinculado a la educación emocional -

texto/actividades/explicaciones, etc- la introducción de esta categoría responde a la

posibilidad de que se observen actividades específicas de educación emocional. En tal

caso, se anotarán los contenidos que se trabajan, como se trabajan y el tiempo destinado

a la actividad.

Todas las observaciones fueron visionadas y categoriazadas por tres investigadores y se

transcribieron los fragmentos categorizados para posteriormente realizar un segundo

análisis a través de un proceso inductivo.

9.3.2. MUESTRA

Para la muestra se contactó con quince centros de la ciudad de Barcelona, seleccionadas

aleatoriamente en función de su nivel socioeconómico (bajo, medio y alto)3.

3 Para establecer el nivel socioeconómico se consideraron los datos del ayuntamiento de
Barcelona sobre el índice de capacidad económica familiar de cada distrito, definiéndose los
distritos en tres grupos: los que estaban en el tercio superior, en el tercio medio e inferior.
Posteriormente la clasificación en uno de los tres niveles socioeconómicos se contrastó con la
información facilitada por el centro.

283

Algunos de estos centros se negaron a participar en el estudio, por tanto la muestra

quedó constituida por 31 profesores tutores de primaria de 5 centros educativos. Entre

estas 31 personas habían 29 mujeres y dos hombres, cuyas edades oscilan entre los 23 y

61 años, estableciéndose la media en 42 años. La media de hijos del profesorado es de

1, 6 niños por persona, aunque, una gran cantidad de los componentes de la muestra no

tienen hijos, mientras que una profesora aporta cuatro.

Con respecto a la titulación, la más frecuente es la de magisterio. Dieciocho de las

profesoras entrevistadas tienen titulación de magisterio y además licenciadas; tres

licenciadas en ciencias de la educación, una en psicología y en pedagogía. El resto de la

muestra no incluyó este dato.

Los años de experiencia oscilan entre 1 y 32 años con una media de 19 años. Por otra

parte la media de la antigüedad en el centro se sitúa en 13, 9 con una antigüedad

máxima de 32 años y una mínima de 1 año.

Los cinco centros educativos se sitúan en la ciudad de Barcelona y poseen

características diferenciales. Uno, al que denominaremos A es un centro privado con

alumnado procedente del nivel socioeconómico alto. Dos de los centros -M y m- son

centros públicos con alumnado procedente del nivel socioeconómico medio. Mientras

que los otros dos centros, atienden principalmente a alumnado proveniente del nivel

socioeconómico bajo con una gran cantidad de alumnado inmigrante. De estos dos

últimos centros uno es privado concertado (B) y el otro público (b).

Los 31 profesores fueron entrevistados y contestaron el test de estilos educativos. Sin

embargo, sólo tres de los centros accedieron a que se realizaran las observaciones. Por

tanto, la muestra sobre la que se realizaron las observaciones finalmente quedó

compuesta por dieciocho profesores tutores de primero a sexto año de primaria,

realizándose un total de 55 observaciones en el centro (A) con alumnado procedente del

nivel socioeconómico alto, el centro público (M) con alumnado proveniente del nivel

socioeconómico medio y el centro concertado (B) con altos índices de alumnado

inmigrante o hijos de inmigrantes y de estrato socioeconómico medio-bajo.

284

9.3.3 ANALISIS DE DATOS

En el caso de las entrevistas los datos fueron analizados cualitativamente con la técnica

de análisis categorial, efectuando una reducción de datos por agrupación en base a las

preguntas o categorías de análisis. Desde un enfoque deductivo, las respuestas fueron

fragmentadas y se clasificaron en unidades de respuestas bajo cada una de las 14

categorías de análisis. La delimitación de las unidades se hizo de acuerdo a un criterio

temático y el proceso de categorización se realizó conjuntamente a la división en

unidades. Estas unidades estaban conformadas por el contenido de las respuestas que en

algunos casos se correspondían a palabras, o conjunto de palabras, frases o ideas que

hacen referencia a un tema determinado que representa o explica la categoría.

Basándose en el primer agrupamiento de las respuestas de la entrevista de acuerdo a las

categorías de análisis previamente establecidas, se realizó una segunda categorización

desde una perspectiva inductiva. Este segundo análisis tiene por finalidad detectar

cuales son los elementos comunes en la práctica de la educación emocional explicitados

por el profesorado. Por tanto, de las respuestas dadas por el profesorado se escogieron

nuevas categorías capaces de aglutinar una o varias ideas relevantes del contenido de los

datos (Lederman 1990).

El proceso de categorización, por tanto, implica agrupar diferentes unidades de datos

bajo un mismo tema o concepto teórico con el fin de analizar la frecuencia con las que

aparecen las diferentes categorías y/o hacer tablas de contingencia, para hacer

comparaciones y constatar diferencias entre centros, cursos y ciclos educativos (1° ciclo

primero, segundo, 2° ciclo tercero y cuarto, y 3° ciclo quinto y sexto básico).

Como comentamos anteriormente las filmaciones fueron visualizadas por tres

observadores y se recogió la información relativa al tipo de actividades, interrelación

del profesor con el alumno, manifestaciones emocionales y actividades relacionadas con

la educación emocional. Los fragmentos seleccionados se categorizaron y se

transcribieron las manifestaciones verbales para posteriormente realizar un segundo

285

análisis categorial inductivo de las mismas. En las observaciones el tipo de actividades

que se desarrollaron se contabilizaron por minutos. No todas las clases tenían la misma

duración y había actividades en las que no se podía percibir auditivamente al profesor,

por lo que las manifestaciones verbales se ponderaron por tiempo valorado

auditivamente. Por ello el resto de los parámetros evaluados en la observación fueron

contabilizados con relación al tiempo de filmación valorado (pautas/por hora).

Las comparaciones y relaciones estadísticas se realizaron con las categorías

desprendidas del análisis pero no con las subcategorías puesto que en la mayoría de los

casos se trataba de casuísticas muy bajas que tenían sólo sentido a nivel puramente

descriptivo. Puesto que algunas variables o categorías no seguían una distribución

normal y que el número de profesores observados era muy bajo se utilizaron además de

pruebas paramétricas pruebas no paramétricas. Así se realizaron correlaciones

paramétricas y no paramétricas, pruebas T-test, F de Friedman, T de Wilcoxon o H de

Kruskal Wallis.

286

9.3.4. ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS

A) ENTREVISTAS

Análisis general

Como señalamos, las entrevistas fueron analizadas mediante el análisis categorial. Las

categorías se configuraron a partir de un proceso inductivo a partir de las respuestas

dadas por los entrevistados. En las próximas páginas se analiza la información aportada

por los entrevistados agrupada en las categorías configuradas y la frecuencia con que

estas categorías o aspectos son aludidos en las respuestas de los profesores;

considerando que estas categorías en la mayoría de los casos no eran mutuamente

excluyentes y, por lo tanto, un mismo profesor podía aludir a varios aspectos en sus

respuestas.

Las preguntas introductorias hacen alusión a la problemática siempre presente para los

maestros: las conductas agresivas y conflictivas del alumnado y evitar que el profesor

pueda sentirse evaluado o tenso; lo cual le podría inducir a proporcionar información

distorsionada.

1. Según su percepción, ¿cree que ha aumentado la agresividad de los niños en los
últimos 5 años?

Categorías
número

de
profesores

porcentaje
de

profesores
Si 17 54,84%
No 9 29,03%
No sabe 2 6,45%
En algunos casos 3 9,68%

En este sentido cuando preguntamos por la percepción que tiene el profesorado sobre la

agresividad del alumnado, la mayoría de los entrevistados (54,84%) apuntaron que la

agresividad ha aumentado o que va en aumento; el 29,03% no creían que hubiera

aumentado -aunque perciben manifestaciones agresivas, que atribuyen a

287

manifestaciones propias de la sociedad en que estamos inmersos o cambios en los

estilos de crianza-; el 9,68% percibían agresividad sólo en algunos casos, y sólo el

6,45% de los entrevistados consideraron que no hay agresividad en su aula.

Podemos, así pues, deducir que gran parte del profesorado percibe un aumento de la

agresividad, y aunque no la perciban sí consideran que los cambios sociales pueden

conducir a que los niños tengan manifestaciones que puedan considerarse como más

conflictivas.

2.¿Cómo manifiestan la agresividad los niños en el aula?

Categorías
número de
profesores

porcentaje
de

profesores
Impulsividad 4 12,90%
No respetando normas 6 19,35%
Agresividad Verbal 12 38,71%
Agresividad física 11 35,48%
Elude la respuesta 3 9,68%

Una parte importante del profesorado (38,71%) señaló que esta agresividad se

manifiesta de forma verbal dentro del aula; pero una cantidad no menos importante

también percibe que la manifestación se produce en el terreno físico (35,48%)

señalando que en el patio estas expresiones se incrementan y que en muchas ocasiones

se transforman en agresividad física.

3.¿Ha percibido algún otro problema emocional que afecte de forma significativa a
los niños?

Categorías
número

de
profesores

porcentaje
de

profesores
Problemas
Falta de confianza e inseguridad 3 9,68%
Soledad 1 3,23%
Desconcentración y falta de atención 2 6,45%
Problemas de interrelación entre iguales 2 6,45%
Críticos y destructivos con los demás 1 3,23%
Poca tolerancia a la frustración 1 3,23%
Autoestima baja 4 12,90%
Ansiosos e impulsivos 5 16,13%
No manifiestan problemas emocionales 2 6,45%

288

La respuesta no corresponde 4 12,90%
Origen de los problemas
Problemas familiares en general 12 38,71%
Sobreprotección de los padres 2 6,45%
Falta de afecto o atención familiar 5 16,13%

Se preguntó a los profesores sí detectaban problemas emocionales que afectaran de forma

significativa al alumnado.

Los problemas señalados estaban relacionados fundamentalmente con la ansiedad, la

autoestima y la interrelación social (falta de seguridad y confianza en sí mismos, soledad,

desconcentración y falta de atención, conflictos en la interrelación personal, críticos y

destructivos, escasa tolerancia a la frustración, baja autoestima, ansiedad e impulsividad,

estrés por la sobrecarga de actividades). Sólo dos profesores señalaron que no percibían

problemas emocionales en los alumnos y 4 respondieron de forma ambigua.

La mayoría de las respuestas apuntan a la familia como el origen de los problemas (se

alude a problemas familiares en el 38,7% de las respuestas; a la sobreprotección en el 6,4%

y a la falta de afecto o atención familiar en el 16,1%).

4.¿Cómo interfieren estas manifestaciones en el transcurso normal de la clase?

Categorías
número

de
profesores

porcentaje
de

profesores
Escasa participación en clases por problemas en el ámbito personal
Dificultades para atender la clase 8 25,81%
Desmotivación hacia el aprendizaje (cansancio) 3 9,68%
Falta se seguridad no preguntan, no participan 2 6,45%
Interrupción de la clase por trastornos de indisciplina
Detener la actividad para resolver los conflictos que se generan 11 35,48%
Por la impulsividad de algunos niños 2 6,45%
Intentando ser el centro de atención 5 16,13%
Competitividad por ser primero (en la fila o en ser atendido por el
profesor) 1 3,23%
Mal rendimiento escolar 6 19,35%
Elude la respuesta 5 16,13%
No interfieren demasiado 1 3,23%

289

En el entendido de que cualquier manifestación emocional interfiere en el funcionamiento

normal de la clase, preguntamos de qué forma interfieren. Así, una parte importante de las

respuestas se referían a la escasa participación en clases por las dificultades para atender la

clase, la desmotivación por el aprendizaje y/o la falta de seguridad para preguntar. Pero la

mayor parte de las respuestas se relacionaron con los problemas de disciplina que son

causados por la impulsividad y el deseo de ser el centro de la atención, obligando a detener

frecuentemente la clase y repercutiendo en un mal rendimiento escolar. No obstante, un

profesor señaló que los problemas emocionales no interfieren demasiado en el transcurso

normal de la clase, y 5 (16,12%) proporcionaron respuestas ambiguas.

A partir de las respuestas a estas cuatro preguntas se infiere que una parte importante del

profesorado está preocupado por las problemáticas emocionales del alumnado y como

éstas interfieren en las dinámicas de enseñanza-aprendizaje. Con las dos siguientes

preguntas se intentó vislumbrar que es lo que el profesorado conoce de la educación

emocional.

5.¿Conoce que es la educación emocional?

Categorías
número

de
profesores

porcentaje
de

profesores
Idea aproximada (más o menos) 9 29,03%
Si 10 32,26%
Vagamente 8 25,81%
No sé 4 12,90%

Cuando se les preguntó si conocían la educación emocional, cerca de una tercera parte de

la muestra (32,26%) contestaron afirmativamente, un 29,03% declararon tener una idea

aproximada, un 16, 13% una idea vaga sobre el tema, y cerca de una cuarta parte (22,58%)

manifestaron no saber nada al respecto.

6.¿qué entiende por educación emocional?

Categorías
número

de
profesores

porcentaje
de

profesores
Es la valoración de la autoestima 2 6,45%
Es trabajar la aceptación de uno mismo y la relación con los demás 2 6,45%
Implica trabajar la asertividad 1 3,23%

290

Está relacionada con el control y manejo de las emociones 1 3,23%
Tiene que ver con lo que los demás piensan y ponerse en su lugar 1 3,23%
Trabajar la resolución de problemas 1 3,23%
Aprender a positivizar las emociones 4 12,90%
Expresar los pensamientos y sentimientos 3 9,68%
La buena conexión con los alumnos 3 9,68%
El desarrollo de la persona 3 9,68%
Respuestas ambiguas 4 12,90%

A los que contestaron afirmativamente se les preguntó por qué entendían por educación

emocional. Esta pregunta nos permitía comprobar si las respuestas dadas a la pregunta

anterior se basan en un conocimiento consolidado del tema. Prácticamente todas las

respuestas sólo aludieron a aspectos parciales de la educación emocional o aspectos

relacionados como la valoración de la autoestima, la aceptación de sí mismo y las buenas

relaciones con los demás, la asertividad, el control y el manejo de las emociones, entender

lo que piensan los otros y ponerse en su lugar, la resolución de problemas, aprender a

positivizar las emociones, aprender a expresar los pensamientos y sentimientos, buena

conexión con los alumnos, y el desarrollo personal.

El 16,12% de los entrevistados eludieron la respuesta a pesar de que habían afirmado

conocer lo que es la educación emocional. Este aspecto y el hecho de que la mayoría de

respuestas apuntaban a uno o dos aspectos parciales nos induce a pensar que el

conocimiento sobre la educación emocional de estos profesores es más escaso de lo

manifestado en la pregunta anterior, pero que el deseo de dar una buena impresión de si

mismos estaba sesgando sus respuestas.

Con las preguntas 7 a 10 se recabó información acerca de la percepción del profesorado

sobre el papel que tiene la escuela en la educación emocional, si es un aspecto que debe

educarse porque así la ley lo contempla, si es un aspecto que considera que no es

responsabilidad de la escuela, si el profesorado desea introducirlo... Previamente a realizar

estas preguntas y con la finalidad de evitar que el grado de conocimiento sobre lo que

considerábamos educación emocional afectara de forma diferencial las respuestas,

informamos sobre lo que considerábamos como educación emocional.

291

7.¿Cree que en las directrices marcadas por el diseño curricular de primaria se
considera la educación de las emociones?

Categorías
número

de
profesores

porcentaje
de

profesores
Sí, están marcadas 8 25,81%
Están en los valores 3 9,68%
No sé 2 6,45%
No están bien especificadas 7 22,58%
No están marcadas 11 35,48%

Con respecto a la pregunta de sí el Diseño curricular Base (DCB) de Educación Primaria

considera la educación emocional, más de la tercera parte de los entrevistados afirmaron

que si están marcadas y incluso una parte señaló donde (en los apartados referidos a

valores y actitudes). En estos casos se puede inferir que el profesorado considera que la

escuela tiene una responsabilidad importante en la educación emocional. Otra tercera parte

consideraba que no estaban contempladas, un 22,6% que no estaban bien especificadas y

un 6,4% reconocía no saberlo.

8.¿Qué aspecto de las emociones se proponen para trabajar en el DCB?

Categorías
número

de
profesores

porcentaje
de

profesores
Aspectos sociales
Aspectos sociales e individuales 1 3,23%
Educar en el respeto a los demás 1 3,23%
Incluye la cooperación 2 6,45%
La interrelación entre alumnos 1 3,23%
Buscar la mejor solución 1 3,23%
La inclusión de las tutorías reglamentadas 1 3,23%
Aspectos individuales
Conocimiento de si mismo 1 3,23%
Expresión emocional 1 3,23%
Autocontrol de las emociones 2 6,45%
Referencias generales al apartado de actitudes, valores y normas 4 12,90%
No Sabe 4 12,90%
Respuesta ambigua 4 12,90%

A los profesores que respondieron que si estaba la educación emocional incluida en el

DCB se les pidió que indicaran cuáles eran los aspectos que el DCB marcaba que debían

trabajarse. Las respuestas a esta pregunta fueron muy dispersas apuntándose aspectos

292

generales como interrelación entre alumnos, conocimiento de sí mismo, educar en el

respeto a los demás, buscar la mejor solución, expresión emocional, inclusión de las

tutorías normalizadas, los valores, actitudes y normas, cooperación entre iguales, y

autocontrol de las emociones. 12,9% de los entrevistados declararon no saber cuales son

las directrices que marca el currículo y 16,12% eludieron la respuesta. Esta disparidad de

respuestas nos indica que el profesorado no tiene muy claro cuales son las directrices que

se dan en el DCB respecto a la educación de la dimensión socioemocional. Esta falta de

claridad dificultaría la labor docente en este ámbito.

9.¿Considera importante que se trabaje la dimensión emocional en la escuela, o
considera que es una función que no le corresponde?

Categorías
número

de
profesores

porcentaje
de

profesores
Sí, muy importante. 19 61,29%
Escuela y familia a la par. 12 38,71%
Principalmente es una función familiar, pero la escuela tiene la
obligación de trabajarla. 1 3,23%
Si la casa no se responsabiliza le toca a la escuela. 1 3,23%

Frente a la cuestión, de sí la educación emocional debe trabajarse en la escuela o es una

función familiar, la totalidad de los entrevistados apuntó que la educación emocional debe

tratarse en la escuela, del mismo modo que mencionan el papel fundamental que debe

desempeñar la familia. La discrepancia entre las respuestas está marcada por el grado de

responsabilidad atribuido a una u otra instancia de socialización, así el en el 61,29% de las

respuestas se indica que es muy importante que la educación emocional se trabaje en la

escuela, mientras que en el 25,81% se apunta que la escuela y la familia deben trabajar a la

par, y en el 16,13% se manifiesta que la escuela debe trabajar la educación emocional, pero

que principalmente es una función que le toca a la familia; o que la escuela debe hacerlo

porque la familia no lo hace.

10. Si tuviera que incluir la educación emocional en su aula, ¿Qué aspectos
incluiría?

Categorías
número

de
profesores

porcentaje
de

profesores
Componentes individuales relacionados con la educación emocional
El conocimiento de los sentimientos y emociones 9 29,03%

293

Expresión de las emociones 5 16,13%
Regulación emocional 6 19,35%
Autoestima 4 12,90%
Componentes sociales relacionados con la educación emocional
Resolución de conflictos por medio de debates 3 9,68%
La capacidad de compartir y cooperar 3 9,68%
Saber decir no adecuadamente (relacionado con la asertividad) 1 3,23%
Respeto a los demás 8 25,81%
Tolerancia -aceptación 8 25,81%
Relaciones interpersonales 4 12,90%
Temas escasamente mencionados
Autonomía 1 3,23%
Resistencia a la adversidad 1 3,23%
Motivación 1 3,23%
Respuestas ambiguas 5 16,13%
No sé 3 9,68%

Cuando se preguntó a los profesores entrevistados que mencionaran los aspectos de la

educación emocional que incluirían en su aula surgieron aspectos relacionados con la

educación emocional muy diversos y ricos tanto referidos a los aspectos sociales como

individuales, lo que nos induce a pensar que el profesorado se halla motivado para

introducir elementos de la educación emocional en su labor docente. No obstante, una

cuarta parte de la muestra respondió de forma ambigua o declaró no saber que aspectos

de la educación emocional incluirían en sus aulas.

11. ¿Actualmente trabaja alguno de los aspectos mencionados?, ¿En qué instancias?

Categorías
número

de
profesores

porcentaje
de

profesores
Sí 31 100,00%

En clases normales 11 35,48%
En tutorías o asambleas 12 38,71%
Se trabajan en todo momento 3 9,68%
No en plan sistemático 5 16,13%

30 (96,78%) de los 31 profesores entrevistados afirmaron trabajar los aspectos que

mencionan. De estos 13 señalaron que los trabajaban en las sesiones diarias, 7

declararon trabajar estos aspectos solamente cuando surge la necesidad, 9 en el horario

de tutorías, 2 tanto en las instancias de tutoría como en las clases normales, 6 no

especificaron donde, y 1 profesor respondió de forma ambigua.

294

Las preguntas 12-15 perseguían recabar información sobre la preparación o la

formación del profesorado para desarrollar la educación emocional.

12.¿Conoce algún tipo de metodología o de recursos de apoyo para trabajar la
educación emocional?

Categorías
número

de
profesores

porcentaje
de

profesores
La mayoría de las respuestas hacen mención a los recursos
Libros en general (sin especificar) 6 19,35%
Libro de competencias sociales básicas (Segura) 7 22,58%
Libro Filosofía para niños de (Lipman) 2 6,45%
Fichas de elaboración propia 3 9,68%
Respuestas que reseñan estrategias
Discusión grupal 3 9,68%
Dialogo 2 6,45%
Técnica de resolución de problemas 2 6,45%
Respuestas ambiguas 5 16,13%
No conoce ninguna metodología 4 12,90%

En el entendido de que la práctica de la educación emocional requiere del conocimiento

de estrategias o metodologías de apoyo es que preguntamos sobre la utilización de las

mismas. La mayoría de las respuestas se refieren a libros, (Competencias Sociales

Básicas de Segura, Filosofía para niños de Lipman, etc.) y también se usan recursos

escritos como fichas elaboradas por el gabinete psicopedagógico del propio centro.

También se mencionaron estrategias como discusiones grupales, diálogo, y técnicas de

resolución de problemas. No obstante, un 29% de la muestra no señaló ninguna técnica

o estrategia.

13.¿Utiliza actualmente alguno de estos métodos o de estos recursos?

Categorías
número

de
profesores

porcentaje
de

profesores
Sí 19 61,29%
Trabajan en las tutorías o asambleas 4 12,90%
Sistemáticamente ninguno 2 6,45%
Elude la respuesta 2 6,45%
No 3 9,68%

295

Insistimos sobre la misma cuestión, con la finalidad de saber si las estrategias y recursos

que los maestros declaraban conocer, eran aplicados a su realidad de forma sistemática

o no. Por ello, preguntamos, sí las estrategias o metodologías mencionadas las utiliza

actualmente y en qué instancias o momentos de la jornada escolar. La mayor parte de

los profesores entrevistados afirmaron que las utilizan. Algunos manifestaron hacerlo

selectivamente en el marco de las tutorías y otros no hacerlo de forma sistemática. Sólo

tres profesores afirmaron no trabajarlos actualmente y dos eludieron la respuesta.

14.¿ Cómo calificaría la formación que recibió en la carrera de magisterio para
trabajar las emociones?

Categorías
número

de
profesores

porcentaje
de

profesores
Insuficiente 8 25,81%
Nula * 20 64,52%
Aceptable * 3 9,68%
Respuesta ambigua 1 3,23%
*Una profesora cursó pedagogía (nula) y psicología (aceptable)

El tema de la siguiente pregunta hace referencia a la formación recibida respecto a la

dimensión emocional en la carrera de magisterio. Le pedimos al profesorado entrevistado

que calificaran la formación recibida dándole a optar entre tres opciones (buena, aceptable,

insuficiente y nula). Los resultados obtenidos muestran que el 87,09% de los profesores

consideran que su formación fue nula o insuficiente, sólo un 9,68% la perciben como

aceptable, y una persona eludió la respuesta.

Si consideramos las respuestas a las últimas preguntas, resulta sorprendente que todos los

profesores asegure trabajar aspectos de la educación emocional, pocos dicen conocer

estrategias específicas, aunque la mayoría de los profesores señalan que “las” aplican; y la

mayoría también señalan que no tienen una buena base de formación para hacerlo. Esto

nos señala que el trabajo en la dimensión emocional, a pesar de que la LOGSE persiga el

desarrollo integral del alumno, recae sobre la intuición de un profesorado que no ha

recibido ninguna formación, aunque es altamente sensible a la necesidad de educar la

dimensión emocional.

296

15.¿Ha realizado algún curso de formación que le haya aportado información para
educar las emociones?, ¿Cuáles?

Categorías
número

de
profesores

porcentaje
de

profesores
Curso informativo con asesoramiento en el centro
Curso sobre educación emocional 5 16,13%
Curso sobre valores y diversidad 3 9,68%
Curso en instituciones externas al centro
Curso participativo: con propuesta de soluciones (Rosa Sensat) 1 3,23%
Curso inicial del programa de competencias sociales (Segura) 3 9,68%
Curso inicial de proyecto de filosofía (IREF) 2 6,45%
Otros cursos relacionados
Post grado de prosocialidad en la UAB 1 3,23%
Curso para trabajar las tutorías 1 3,23%
Curso de psicología sistémica 1 3,23%
Elude la respuesta 6 19,35%
Ningún curso realizado 11 35,48%

Desde la perspectiva de la formación permanente, preguntamos si después de haber

terminado de la carrera han realizado algún curso de formación para trabajar la educación

emocional. Las respuestas revelan que el 35,48% de los profesores entrevistados no han

realizado ningún curso de formación relacionado, y la mayoría de los cursos realizados son

de asesoramiento en el centro o cursos propuestos por el Departament d’Ensenyament de

la Generalitat de Catalunya: cursos informativo sobre las emociones, sobre valores y

diversidad, de Competencias Sociales Básicas de Segura, el proyecto de filosofía, etc. El

hecho de que dos terceras partes de la muestra hayan realizado algún curso relacionado con

la educación emocional (aunque sea indirectamente) no reafirma en la buena disposición y

sensibilidad del profesorado sobre la necesidad de educar la dimensión emocional.

Las siguientes 10 preguntas, están referidas a los componentes más relevantes de la

educación emocional, con el fin de averiguar si está habilidades socioafectivas se trabajan

en el aula, la forma en qué se trabajan y las instancias en que suelen trabajarlas. Para

facilitar las respuestas explicábamos que entendíamos por cada uno de los aspectos

señalados y les poníamos un ejemplo.

297

16. Aceptación de uno mismo: ¿Trabaja la aceptación de uno mismo, con qué
estrategias o recursos y en que instancias o momentos?

Categorías
número

de
profesores

porcentaje
de

profesores
Trabajándoles la aceptación física
Haciendo actividades de descripción 2 6,45%
Trabajando la valoración de si mismo y sus circunstancias 11 35,48%
Trabajando la valoración personal con cuentos 5 16,13%
Dialogo ámbito individual 4 12,90%
Clase normal 6 19,35%
Tutorías implica el ámbito social semanal 8 25,81%
Respuestas ambiguas 7 22,58%

Respecto la aceptación de un mismo, la mayoría de las respuestas aludieron a la

aceptación “física”, mediante el trabajo a nivel individual, pidiéndole a los niños que se

describan, a través del diálogo y los refuerzos, o incluso con cuentos. El 25,8%

señalaron trabajarlo en las tutorías, el 19,3% en las clases normales y el resto no

especificaba en que ámbito lo trabajaban.

17. Autoeficacia percibida: ¿Trabaja la autoeficacia, con qué estrategias o recursos y
en que instancias o momentos?

Categorías
número

de
profesores

porcentaje
de

profesores
Objetivos de apoyo externo
Animándoles y reforzándoles académicamente 7 22,58%
Dándoles seguridad y confianza académica 10 32,26%
Ayudándoles a enfocar la tarea 3 9,68%
Valoración del maestro y de los compañeros 6 19,35%
Instar a los padres para que valoren el trabajo del niño 1 3,23%
Objetivos que requieren la implicación personal del alumno
Marcarse sus propias metas personales y académicas 2 6,45%
Elude las respuestas 6 19,35%

La mayoría de las estrategias señaladas para trabajar la autoeficacia percibida se centran

en el apoyo externo a partir del refuerzo verbal: proporcionando a los alumnos

seguridad y confianza a nivel académico, animándoles y reforzándoles, valorándolos,

estimulando la valoración mutua entre compañeros, instando a los padres a que valoren

a sus hijos... En algunas respuestas se señalaron estrategias que requieren de la

implicación del propio alumno para favorecer su autoeficacia: ayudar a los alumnos a

298

enfocar la tarea haciendo que los alumnos se marquen sus propias metas tanto

personales como académicas. El 19,35% de los profesores eludió dar ninguna respuesta.

18. Conocer y comunicar sus propias emociones: ¿Trabaja el conocer y comunicar
sus propias emociones, con qué estrategias o recursos y en que instancias o

momentos?

Categorías
número

de
profesores

porcentaje
de

profesores
Técnica concreta programa de Segura 1 3,23%
Hablando de lo que sienten 5 16,13%
Se trabaja en caso de conflicto 7 22,58%
A través del dialogo individual 10 32,26%
En tutorías o asambleas 10 32,26%
No lo trabaja 1 3,23%
Respuestas ambiguas 7 22,58%

Cuando preguntamos por la forma de trabajar la habilidad para conocer y comunicar sus

propias emociones, la mayor parte de las respuestas se refirieron a las instancias o

momentos en que trabajan esta habilidad: tutorías (32,25%), en las clases normales en

caso de conflictos (22,58%). Al insistir en cómo trabajan estas habilidades, las

respuestas se refirieron a: diálogos individuales sobre lo que siente, conversaciones

grupales, programa “Decideix”, reforzando actitudes que expresen emociones positivas,

etc. Un profesor dijo no trabajar este aspecto y 7 dieron respuestas ambiguas.

19. Autocontrol: ¿Trabaja el autocontrol, con qué estrategias o recursos y en que
instancias o momentos?

Categorías
número

de
profesores

porcentaje
de

profesores
Se trabaja a través del dialogo y la reflexión 5 16,13%
Le aconseja ponerse en el lugar del otro 2 6,45%
Sermonearles-discursos 3 9,68%
Les aconseja contar hasta 10 2 6,45%
Aconsejándoles conversar y negociar en los conflictos, si no
resuelven pedir ayuda. 5 16,13%
A través de estrategias de relajación y respiración 2 6,45%
Utilizando los pasos de la resolución de conflictos 5 16,13%
Tutorías o asambleas 4 12,90%
No corresponde la respuesta con la pregunta 11 35,48%

299

Las estrategias apuntadas en el caso del autocontrol son bastante variadas: el diálogo y la

reflexión, “sermonear”, pedirles que se pongan en el lugar del otro, decirles que cuenten

hasta diez, estimularles a conversar y negociar en los conflictos, enseñarles estrategias de

relajación y respiración o los pasos de la resolución de problemas. No obstante, la tercera

parte de las respuestas dadas no coincidían con la pregunta, por lo que inferíamos que no lo

trabajaban pero por el sesgo de deseabilidad no querían reconocerlo.

20. Automotivación y autorecompensa: ¿Trabaja la automotivación y la
autorrecompensa, con qué estrategias o recursos y en que instancias o momentos?

Categorías
número

de
profesores

porcentaje
de

profesores
Promoviendo la autovaloración (haciendo y sugiriendo estrategias)
Evaluándose a si mismo y entre compañeros 1 3,23%

En función de las actividades de deberes
Actividades motivadoras con sentido para el niño 2 6,45%
Escogiendo los trabajos de deberes 1 3,23%
Cronometrarse el tiempo 2 6,45%
Delimitándose el tiempo de trabajo- ocio 1 3,23%
No tenemos recursos para trabajarlos 1 3,23%
Es el profesor quien refuerza y motiva, no enseña motivación
intrínseca 15 48,39%
El profesor es el que penaliza y coacciona 2 6,45%
No corresponde la respuesta con la pregunta 9 29,03%

En cuanto a la habilidades de automotivación y autorecompensa las respuestas se

centran en la motivación frente a los deberes, cuestión que puede ser debida al ejemplo

explicativo. Algunas respuestas señalan que la automotivación se desarrollan con

actividades motivadoras y que tengan sentido para el niño, otras que se debe dar la

posibilidad a los niños de elegir los deberes, también se recomienda a los alumnos que

se cronometren el tiempo que tardan en hacer los deberes, se promover la evaluación

entre compañeros (porque es lo más les duele), se motiva a los niños para que se

administren el tiempo trabajo-ocio y cada media hora de trabajo se recompensen; un

profesor dice motivarlos augurándoles las dificultades que tendrán en el futuro si no

estudian... No obstante un profesor señaló que no tienen recursos para trabajarlos, un 1

(3,23%) motiva y el 29% de los profesores dieron respuestas ambiguas. Con todo se

observó la dificultad para contestar a esta pregunta puesto que en la mayoría de los

casos es el profesorado el que motiva y recompensa, pero no enseña al niño los

300

mecanismos para automotivarse y autorecompensarse como un mecanismo intrínseco al

niño.

21. Resolución de problemas: ¿Trabaja la resolución de problemas, con qué
estrategias o recursos y en que instancias o momentos?

Categorías
número

de
profesores

porcentaje
de

profesores
Técnica de resolución de problemas (En los conflictos propios y de
libros) 6 19,35%

Se trata con estrategias propias cuando surgen conflictos
Resolución en el ámbito grupal 5 16,13%
Estimulando a los implicados (a conversar la situación y resolver entre
ellos)

3
9,68%

Dialogando 5 16,13%
Tutorías o asambleas 4 12,90%
No corresponde la respuesta con la pregunta porque:
El profesor es el que resuelve 3 9,68%
Confunde el concepto 5 16,13%
Elude la respuesta 5 16,13%

Un 19,35% de los entrevistados señaló que utilizaba la técnica de resolución de

problemas para enseñar dicha habilidad. No obstante la mayoría de las respuestas

señalaban que utilizaban el diálogo y se referían a los espacios en que se resolvían los

conflictos. (ámbito grupal y tutorías) y es el profesor quien resuelve el conflicto. Una

tercera parte de la muestra dio respuestas ambiguas o incoherentes con la pregunta.

Nuevamente observamos que el profesorado piensa en que ellos deben ser quienes

resuelvan los conflictos o problemas y no aciertan a cambiar el objetivo al área del

alumno, para que sea éste quien aprenda esta habilidad.

22.-Asertividad ¿Trabaja la asertividad, con qué estrategias o recursos y en que
instancias o momentos?

Categorías
número

de
profesores

porcentaje
de

profesores
Estrategias establecidas o normativizadas
Proyecto de filosofía de Lipman 2 6,45%
Metodología de proyecto: que suscita defender ideas 2 6,45%
Se trabaja intuitivamente cuando surgen problemas
En debates cuando surgen conflictos 2 6,45%
Representando que se equivoca para hacer que los niños reclamen 1 3,23%

301

A través del modelado: elegir un modelo y representarlo 1 3,23%
Reconduciendo las respuestas agresivas en positivas 1 3,23%
A través del dialogo 1 3,23%
Haciendo respetar las ideas y opiniones de todos 7 22,58%
No lo trabaja 1 3,23%
En tutorías o asambleas 3 9,68%
No corresponde la respuesta con la pregunta porque:
No entiende el concepto 7 22,58%
Respuesta ambigua 5 16,13%

En el análisis de la pregunta sobre la asertividad, las respuestas apuntan tanto a

metodologías ya establecidas (la metodología de proyectos que suscita defender ideas y

las estrategias del proyecto de filosofía de Lipman), como a estrategias intuitivas:

debates cuando surgen conflictos, por medio del modelado y el juego de roles (Una

maestra dice que, representa que se equivoca con el propósito de provocar a los niños

para que éstos defiendan lo que creen correcto, y otra apunta que elige un modelo y lo

representa), reconducir las manifestaciones agresivas en positivas, haciendo respetar las

ideas y opiniones de todos, diálogo. El 12,90% apuntan las tutorías como el espacio en

que lo trabajan. Finalmente un profesor indica no trabajarlo, y una tercera parte de la

muestra da respuestas ambiguas. Tampoco en este caso queda claro que el profesorado

entienda que la asertividad del niño significa precisamente que éste debe aprender a

defender sus posiciones y hasta que punto no confunden excesivamente la asertividad

con los conflictos.

23. Empatía: ¿Trabaja la empatía, con qué estrategias o recursos y en que instancias
o momentos?

Categorías
número

de
profesores

porcentaje
de

profesores
Trabaja por medio de experiencias y formas concretas
Representación de roles 1 3,23%
Cooperación entre alumnos 2 6,45%
A partir de los problemas físicos 1 3,23%
A partir de problemas de otros o casos, reales o ficticios 2 6,45%
Instándoles a ponerse en el lugar de los otros (cuando surgen conflictos acordes al tema)

Dialogo 6 19,35%
Clases normales 3 9,68%
Tutorías o asambleas 4 12,90%
No sistematicamente 1 3,23%
Si, pero no dice como 8 25,81%

302

No corresponde la respuesta con la pregunta porque:
Hace referencia a su propia capacidad de empatizar 1 3,23%
Elude la respuesta 9 29,03%

Las respuestas con respecto a la habilidad de empatía, demuestran una mejor

compresión del concepto, ya que, una gran cantidad de las respuestas señalan trabajar la

empatía a través de experiencias y estrategias concretas, entre las que se cuentan:

promover situaciones de cooperación mutua, reflexionar sobre los problemas que

presentan otras personas con casos reales y juego de roles, a partir de problemas físicos,

instar a los niños a ponerse en el lugar de los otros y trabajar básicamente a través del

diálogo. Un 12,90% de los profesores manifestó que trabajan esta habilidad en las

tutorías, un 9,68% dicen trabajar en las clases normales y el 3,23% explica trabajar

todas estas habilidades, pero no de manera sistemática. Nuevamente una parte del

profesorado eludió la respuesta hablando de otras cosas o dijo si, pero no explicó el

como. Estas respuestas y el hecho de que en muchos casos se apunta el espacio pero no

se dice el como nos hacen pensar que en realidad la mayoría del profesorado no trabaja

la empatia.

24. Habilidad para establecer vínculos ¿Trabaja la habilidad para establecer
vínculos, con qué estrategias o recursos y en que instancias o momentos?

Categorías
número

de
profesores

porcentaje
de

profesores
Potenciando la comunicación entre iguales
Mediante proyecto o programas que favorecen la cooperación
grupal

2
6,45%

Aprovechando la presencia de niños extranjeros 1 3,23%
Trabajos en grupos y juegos cooperativos 3 9,68%
Actividades prosociales 1 3,23%
Tratando el tema de la amistad y reforzando las actitudes positivas
a través del diálogo 7 22,58%
Reforzando las actitudes de cooperación 3 9,68%
Clases normales 3 9,68%
Tutorías o asambleas 1 3,23%
No corresponde porque:
Si, pero no dice cómo 2 6,45%

El profesor media el establecimiento de vínculos 2 6,45%
Buscando soluciones en casos concretos 4 12,90%
Respuestas ambiguas 8 25,81%
EL espacio físico y las actividades programadas por la escuela median el

303

establecimiento de vínculos
Salidas de colonias 1 3,23%
En el aula se sientan en grupos 1 3,23%

Frente a la pregunta de como trabajan la habilidad para establecer vínculos, las

respuestas señalan opciones como: los trabajos en grupos y los juegos cooperativos, las

actividades prosociales, del diálogo (hablan de la amistad, etc.), reforzar las actitudes de

cooperación. Tres profesores señalaron trabajarlo en las clases normales y uno

mencionó las tutorías como la instancia idónea. Las respuestas que no se corresponden

con la pregunta suman más de la mitad de los casos. En estas respuestas se repiten las

inconsistencia de las anteriores: el profesor media el establecimiento de vínculos, pero

no enseña a establecerlos, con lo cual, estaría generando a niños dependientes del

adulto.

25. Interiorización de normas sociales: ¿Trabaja la interiorización de normas
sociales, con qué estrategias o recursos y en que instancias o momentos?

Categorías
número

de
profesores

porcentaje
de

profesores
Conocer, comprender y respetas las normas establecidas
Hacer respetar las normas establecidas 12 38,71%
Explicándoles el porqué de las normas establecidas 4 12, 90%
Hacerles sentir suyas las normas 2 6,45%
Estableciendo conjuntamente las normas y las sanciones 9 29,03%
Técnicas concretas 2 3,23%
Diálogo 2 6,45%
Tutorías o asambleas 6 19,35%
No corresponde las respuestas no responden la pregunta 9 29,03%

Las respuestas a la pregunta de cómo trabaja la interiorización de normas sociales,

revelan que en general el profesorado entrevistado intenta que los niños comprendan y

respeten las normas, 12 (38,71%) de estas respuestas se agrupan bajo la categoría

“haciendo respetar las normas establecidas”; 9 (29,03%) dicen trabajar esta habilidad,

estableciendo conjuntamente las reglas y las sanciones; 1 (3,23%) haciendo que los

niños vuelvan a redactar las normas para que las interioricen; 6 (19,35%) explicando a

los alumnos las razones del establecimiento de ciertas normas; 1 (3,23%) señala indica

una técnica concreta (Enric Larreula). En cuanto a las instancias, 2 (6,45%) respuestas

304

apuntan a las clases normales, mientras que 6 (19,35%) aluden a las tutorías, y 9

(29,03%) de las repuestas no se corresponden con la pregunta. No obstante en esta

pregunta, solamente 2 (6,45%) de las respuestas especifican el diálogo como medio para

trabajar esta habilidad.

Desde una perspectiva global de las últimas preguntas observamos que en realidad

muchas de las respuestas no apuntan a estrategias concretas sino que señalan los

espacios y cuando lo hacen frecuentemente refieren al diálogo. Podríamos, asimismo,

apuntar a que un tercio de las respuestas suelen eludir la respuesta contando anécdotas o

hablando de otras cosas, o no coinciden con lo que se les pide; por lo que se puede

inferir que en estos casos o no se entiende lo que se les pregunta porque no lo conocen -

consecuentemente no lo trabajan-, o si lo conocen pero no quieren reconocerlo para dar

una buena impresión de si mismos. Y finalmente otra constante en muchas de las

respuestas es que el profesor explica estrategias en los que quien muestra la habilidad es

él mismo en lugar de promoverla en el niño (así el profesor resuelve el conflicto y no

enseña al niño a resolverlos autónomamente).

Por ello podemos concluir que el profesorado está concienciado de la necesidad de

trabajar la educación emocional en el aula. Sin embargo, no dispone ni de la formación

ni de los recursos para trabajarla. Sus esfuerzos se centran en el diálogo, lo que conlleva

frecuentemente una actitud moralizante en la que el alumno toma un papel pasivo.

305

Diferencias entre centros

Ha aumentado Cómo se manifiesta Cómo interfieren
 la agresividad la agresividad Ha percibido otros problemas emocionales estas manifestaciones en la clases

E
sc

ue
la

cu
rs

o

S
i

N
o

N
o

sa
be

M
en

os
 q

ue
 a

nt
es

E
n

al
gu

no
s

ca
so

s

Im
pu

ls
iv

id
ad

N
o

re
sp

et
an

do
 n

or
m

as

C
on

 a
gr

es
iv

id
ad

 v
er

ba
l

C
on

 a
gr

es
iv

id
ad

 fí
si

ca

C
on

 p
ro

vo
ca

ci
on

es

F
al

ta
nd

ós
e

el
 r

es
pe

to

C
on

 p
el

ea
s

R
es

pu
es

ta
 a

m
bi

gu
a

P
ro

bl
em

as
 fa

m
ili

ar
es

S
ob

re
 p

ro
te

ci
ón

 d
e

lo
s

pa
dr

es

F
al

ta
 d

e
af

ec
to

 o
 a

te
nc

ió
n

fa
m

ili
ar

F
al

ta
 d

e
co

nf
ia

nz
a

y
se

gu
rid

ad
*

S
ol

ed
ad

D
es

co
nc

er
ta

ci
ón

 y
 fa

lta
 d

e
at

en
ci

ón

P
ro

bl
em

as
 d

e
in

te
rr

el
ac

ió
n

en
tr

e
ig

ua
le

s

C
rí

tic
os

 y
 d

es
tr

uc
ct

iv
os

 c
on

 lo
s

de
m

ás

P
oc

a
to

le
ra

nc
jc

a
a

la
 fr

us
tr

ac
ió

n

A
ut

oe
st

im
a

ba
ja

A
ns

ie
da

d
e

im
pu

ls
iv

id
ad

E
st

ré
s

po
r

so
br

ec
ar

ga
 d

e
ac

tiv
id

ad
es

*

N
o

m
an

ifi
es

ta
n

pr
ob

le
m

as
 e

m
oc

io
na

le
s

R
es

pu
es

ta
 a

m
bi

gu
a

E
sc

as
a

pa
rt

ic
ip

ac
ió

n
en

 c
la

se

D
es

m
ot

iv
ac

ió
n

po
r

el
 a

pr
en

di
za

je
*

F
al

ta
 d

e
se

gu
rid

ad
 p

ar
a

pr
eg

un
ta

r*

In
te

rr
up

ci
ón

 d
e

la
 c

la
se

Im
pu

ls
iv

id
ad

 d
e

al
gu

no
s

ni
ño

s*

N
ec

ec
id

ad
 d

e
se

r
el

 c
en

tr
o

de
 a

te
nc

ió
n*

C
om

pe
tit

iv
id

ad
 p

or
 s

er
 e

l p
rim

er
o

M
al

 r
en

di
m

ie
nt

o
es

co
la

r

N
o

in
te

rf
ie

re
n

de
m

as
ia

do

R
ep

ue
st

a
am

bi
gu

a

A 1 x x x x x x
A 2 x x x
A 3 x x x x
A 4 x x x x
A 5 x x x x x x x
A 6 x x x x
b 1 x x x x x x
b 2 x x x x
b 3 x x x x x
b 4 x x x x x
b 5 x x x x x x x
b 6 x x x
B 1 x x x x
B 2 x x x x
B 3 x x x x
B 4 x x x
B 5 x x x x
B 6 x x x x x x
m 1 x x x x x
m 2 x x x x x
m 3 x x x
m 4 x x x x x x x
m 5 x x x x x x
m 6 x x x x
M 1 x x x
M 2 x x x x x
M 3 x x x
M 3 x x x x x x x
M 4 x x x x x x
M 5 x x x x x
M 6 x x x x x x

Con respecto al tema de la agresividad el análisis categorial por centro revela, un

aumento de la agresividad en cuatro de ellos, evidenciada principalmente por la

agresividad verbal; mientras que el profesorado del centro M no percibe aumento de la

agresividad.

Cuando preguntamos si han percibido otros problemas emocionales, la mayor parte del

profesorado de los cinco centros, señala que los problemas emocionales observados en

306

el alumnado son de tipo familiar. En cuanto a como afectan a la clase, la categoría

interrupción de la clase es una constante en cuatro de los cinco centros educativos. En

cambio en el centro de nivel socioeconómico alto (A) la categoría que acumula la mayor

frecuencia es la escasa participación en clases; mientras que el profesorado de los

centros de nivel socioeconómico medio (m y M) opinan que los problemas emocionales

afectan fundamentalmente el rendimiento de los alumnos.

Qué es la EEm El DCB considera Cuáles son los aspectos La EEm escuela
Qué entiende por educación emocional la educ. emocional que se propone trabajar el DCB o familia

E
sc

ue
la

cu
rs

o

S
i

Id
ea

 a
pr

ox
im

ad
a

V
ag

am
en

te

N
o

sé

V
al

or
ac

ió
n

de
 la

 a
ut

oe
st

im
a

A
ce

pt
ac

ió
n

de
l s

í m
is

m
o

y
bu

en
as

 in
te

rr
el

ac
io

ne
s

T
ra

ba
ja

r
la

 a
se

rt
iv

id
ad

C
on

tr
ol

 y
 m

an
ej

o
de

 la
s

em
oc

io
ne

s

C
om

pr
en

de
r

el
 p

en
sa

m
ie

nt
o

de
 lo

s
ot

ro
s

y
po

ne
rs

e
en

 s
u

lu
ga

La
 r

es
ol

uc
ió

n
de

 p
ro

bl
em

as

A
pr

en
de

r
a

po
si

tiv
iz

ar
 la

s
em

oc
io

ne
s

E
xp

re
sa

r
lo

s
pe

ns
am

ie
nt

os
 y

 s
en

tim
ie

nt
os

La
 b

ue
na

 c
on

ex
ió

n
co

n
lo

s
al

um
no

s

E
l d

es
ar

ro
llo

 d
e

la
 p

er
so

na

E
lu

de
 la

s
re

sp
ue

st
as

S
í,

es
tá

n
m

ar
ca

da
s

en
 e

l c
ur

rí
cu

lo

E
st

án
 e

n
el

 a
pa

rt
ad

o
de

 v
al

or
es

N
o

es
tá

n
bi

en
 e

sp
ec

ifi
ca

da
s

N
o,

 n
o

es
tá

n
m

ar
ca

da
s

N
o

sé

A
sp

ec
to

s
so

ci
al

es
 e

 in
di

vi
du

al
es

In
te

rr
el

ac
ió

n
en

tr
e

al
um

no
s

C
on

oc
im

ie
nt

o
de

 s
í m

is
m

o

E
du

ca
r

en
 e

l r
es

pe
to

 a
 lo

s
de

m
ás

B
us

ca
r

la
 m

ej
or

 s
ol

uc
ió

n

E
xp

re
si

ón
 e

m
oc

io
na

l

In
cl

uy
e

la
 c

oo
pe

ra
ci

ón

La
 in

cl
us

ió
n

de
 la

s
tu

to
rí

as

A
ut

oc
on

tr
ol

 d
e

la
s

em
oc

io
ne

s

E
l a

pa
rt

ad
o

de
 a

ct
itu

de
s,

 v
al

or
es

 y
 n

or
m

as

N
o

sa
be

E
lu

de
 la

 r
es

pu
es

ta

E
s

m
uy

 im
po

rt
an

te
 q

ue
 la

 tr
ab

aj
e

la
 e

sc
ue

la

E
sc

ue
la

 y
 fa

m
ili

a
a

la
 p

ar

La
 e

sc
ue

la
 ta

m
bi

én
, p

er
o

es
 u

na
 fu

nc
ió

n
fa

m
ili

ar

S
i l

a
fa

m
ili

a
no

 c
um

pl
e,

 le
 to

ca
 a

 la
 e

sc
ue

la

A 1 x x x x x
A 2 x x x x x
A 3 x x x x
A 4 x x x x
A 5 x x x x x x x x
A 6 x x x x
b 1 x x x x
b 2 x x x
b 3 x x x x x
b 4 x x x
b 5 x x x x
b 6 x x x x x x
B 1 x x x x
B 2 x x x x x
B 3 x x x
B 4 x x x x x
B 5 x x x x
B 6 x x x x x x
m 1 x x x
m 2 x x x x x
m 3 x x x x
m 4 x x x x x x
m 5 x x x x
m 6 x x x x x x
M 1 x x x x x
M 2 x x x x x
M 3 x x x x x x
M 3 x x x
M 4 x x x x x x
M 5 x x x x x x
M 6 x x x x

x

x

307

En cuanto al tema de la educación emocional, el análisis de las repuestas a la pregunta

qué entienden por educación emocional demostró que el profesorado de cuatro de los

cinco centros estudiados tiene una idea aproximada sobre la educación emocional, ya

que muchos de los que dicen conocer la educación emocional, al explicar en qué

consiste, aportan ideas generales y vagas. No obstante, las respuestas del centro b

muestran un desconocimiento absoluto del tema.

Con respecto al conocimiento de las directrices propuestas por DCB para trabajar la

educación emocional, el análisis categorial reveló que los profesores entrevistados del

centro b y m opinan que el currículo no establece objetivos para trabajar la educación

emocional, o si los establece, estos no están bien especificados. Mientras que las

repuestas del los otros tres centros se dividen entre las categorías; “sí están marcadas en

el apartado de actitudes”, “valores y normas”, y en la categoría “no están bien

especificadas”. De hecho, precisamente los centros que más afirmaron que el DCB no

establece objetivos relacionados con la educación emocional son los que no accedieron

a ser filmados.

No obstante, al requerirle a los entrevistados que señalaban que el DCB contemplaba la

educación emocional que especificaran estás directrices, averiguamos que solamente un

profesor de cada uno de estos tres centros tenía cierta claridad respecto a algunos de los

objetivos afectivos determinados por el Diseño Curricular Base.

En cuanto a la percepción de responsabilidad que tiene la escuela frente a la educación

emocional, preguntamos si la educación emocional es una función que le compete a la

escuela o a la familia. Las respuestas de cuatro de los centros se distribuyen

básicamente en dos categorías (es muy importante que se trabaje la educación

emocional en la escuela, y la escuela y la familia deben trabajar a la par). En cambio, en

el centro socioeconómico alto (A), tres profesores señalan que la escuela y la familia

deben trabajar a la par y los otros tres opinan que en la escuela deben trabajarse, pero

que fundamentalmente es una función familiar.

308

Con respecto a los aspectos de la educación emocional que incluirían en su aula, las

respuestas son diversas. Aunque los profesores de los dos centros de nivel

socioeconómico medio-alto (m y M) concuerdan al mencionar las inclusión de aspectos

tales como, el conocimiento de las propias emociones y la expresión de las emociones.

Mientras que el profesorado del centro público que atiende a niños de nivel

socioeconómico bajo se inclina por la regulación de las emociones y el desarrollo de la

tolerancia y la aceptación. Por su parte el profesorado del centro que atiende a niños

procedentes del nivel socioeconómico alto también dicen que incluirían la regulación

emocional y las relaciones interpersonales. Cuando preguntamos si trabajan estos

componentes en la actualidad y qué instancias o momentos de la jornada escolar los

trabajan. No se aprecian diferencias entre los centros.

los trabaja Conoce alguna metodología Actualmente utiliza
Qué aspectos de la EEm incluiría en su aula actualmente y dondeo recursos para trabajar la EEm estas metodologías, y en

E
sc

ue
la

cu
rs

o

C
on

oc
im

ie
nt

o
de

 la
s

pr
op

ia
s

em
oc

io
ne

s*

E
xp

re
si

ón
 d

e
la

s
em

oc
io

ne
s*

R
eg

ul
ac

ió
n

em
oc

io
na

l*

R
es

ol
uc

ió
n

de
 c

on
fli

ct
os

/d
eb

at
es

°

La
 a

se
rt

iv
id

ad
°

C
om

pa
rt

ir
y

co
op

er
ar

°

La
s

re
la

ci
on

es
 in

te
rp

er
so

na
le

s°

V
al

or
ac

ió
n

de
 s

í m
is

m
o°

R
es

p
et

ar
 y

 v
al

o
ra

r
a

lo
s

d
em

ás

D
es

ar
ro

lla
r

la
 to

le
ra

nc
ia

 y
 la

 a
ce

pt
ac

ió
n

A
ut

on
om

ía
 y

 m
ot

iv
ac

ió
n*

R
es

is
te

nc
ia

 a
 la

 a
dv

er
si

da
d*

N
o

sa
be

R
es

pu
es

ta
s

am
bi

gu
as

S
í

E
n

la
 c

la
se

 n
or

m
al

E
n

la
s

tu
to

rí
as

S
is

te
m

át
ic

a
no

, s
ól

o
cu

an
do

 s
ur

ge
 la

 n
ec

es
id

ad

R
es

pu
es

ta
 a

m
bi

gu
a

Li
br

os
 e

n
ge

ne
ra

l

Li
br

o
C

om
pe

te
nc

ia
s

S
oc

ia
le

s
B

ás
ic

as

Li
br

o
F

ilo
so

fía
 p

ar
a

ni
ño

s

F
ic

ha
s

el
ab

or
ad

as
 p

or
 e

l p
si

co
pe

dá
go

go

D
is

cu
si

ón
 g

ru
pa

l

D
iá

lo
go

T
éc

ni
ca

s
de

 r
es

ol
uc

ió
n

de
 p

ro
bl

em
as

N
o

co
no

ce
 n

in
gu

na
 m

et
od

ol
og

ía

R
es

pu
es

ta
s

am
bi

gu
as

S
í

S
í,

au
nq

ue
 n

o
si

st
em

át
ic

am
en

te

T
ra

ba
ja

 e
n

la
s

tu
to

rí
as

 o
 a

sa
m

bl
ea

s

N
o

tr
ab

aj
a

ni
ng

un
o

R
es

pu
es

ta
 a

m
bi

gu
a

A 1 x x x x x x x x
A 2 x x x
A 3 x x x x x x x x x
A 4 x x x x x x x
A 5 x x x x x x
A 6 x x x x x x
b 1 x x x x
b 2 x x x x x x
b 3 x x x x x x
b 4 x x x x x
b 5 x x x x x x x
b 6 x x x x x x
B 1 x x x x x x
B 2 x x x x
B 3 x x x x x
B 4 x x x x x x x
B 5 x x x x x x x x
B 6 x x x x x
m 1 x x x x x x x
m 2 x x x x
m 3 x x x x x x
m 4 x x x x x x
m 5 x x x x x
m 6 x x x x x x
M 1 x x x x x x x
M 2 x x x x x x
M 3 x x x x x
M 3 x x x x x
M 4 x x x x x
M 5 x x x x x x
M 6 x x x x x x

309

En cuanto a sí conocen alguna metodología o recurso de apoyo para trabajar la

educación emocional, destaca el centro b dado que las estrategias que mencionan se

refieren al libro de Competencias Sociales Básicas de Segura. Sin embargo, dos de las

respuestas del centro señalan no conocer ninguna metodología a pesar de que se supone

que el programa de Segura se aplica a todo el centro. Otro de los centros que llaman la

atención es el A, puesto que tres de las respuestas mencionan como estrategias las fichas

elaboradas por el comité psicopedagógico y las otras dos también evidencian no conocer

ninguna metodología. En este sentido es interesante el papel que el psicopedagogo o

equipos psicopedagógicos pueden tener en la aplicación de la educación emocional.

Cuando preguntamos si actualmente trabajan estas metodologías y en que instancias las

trabaja, las respuestas de cuatro de los cinco centros fueron afirmativas. No obstante, las

repuestas del centro m se distribuyen entre las categorías: no trabaja ninguna y las

respuestas ambiguas; nuevamente observamos la coincidencia de la negativa a acceder

las filmaciones y la ausencia de trabajos relacionados con la educación emocional. Este

aspecto deberá ser considerado en la valoración de los resultados puesto que nos señala

que las observaciones probablemente están sesgadas positivamente respecto a lo

esperable en la población.

Con respecto a la formación recibida en la carrera de magisterio para trabajar la

educación emocional. No se observan diferencias entre los centros, ya que la totalidad

del profesorado encuentra nula o insuficiente su formación. Aunque destacan tres

profesores de diferentes centros que califican su formación como aceptable.

En lo relativo a los cursos de formación realizados en el tema de la educación

emocional. Destacan las respuestas del centro S porque el profesorado señala haber

realizado curso informativo sobre la educación emocional con asesoramiento en el

propio centro. Mientras que la mitad de las respuestas del centro D, H y V reconocen no

haber realizado ningún curso de formación. No obstante, resulta curioso este resultado

en el centro V, ya que, el profesorado de este centro habían declarado conocer el

método de Segura, pero al preguntarles por los cursos de formación cuatro de los

310

profesores señalen no haber realizado ningún curso, mientras que uno proporciona una

respuesta ambigua.

La formación recibida
para trabajar la EEm.. Cursos de formación en EEm

E
sc

ue
la

cu
rs

o

 A
ce

pt
ab

le

In
su

fic
ie

nt
e

N
ul

a

R
es

pu
es

ta
 a

m
bi

gu
a

C
ur

so
 in

fo
rm

at
iv

o
so

br
e

E
E

m

C
ur

so
 s

ob
re

 v
al

or
es

 y
 d

iv
er

si
da

d

C
ur

so
 d

e
R

os
a

S
en

sa
t

 C
om

pe
te

nc
ia

s
so

ci
al

es
 d

e
S

eg
ur

a

P
ro

gr
am

a
de

 fi
lo

so
fía

 d
e

Li
pm

an

C
ur

so
s

so
br

e
la

s
tu

to
rí

as

N
in

gú
n

cu
rs

o

E
lu

de
n

la
s

re
sp

ue
st

a

A 1 x x
A 2 x x
A 3 x x
A 4 x* x x
A 5 x x x
A 6 x x
b 1 x x
b 2 x x
b 3 x x
b 4 x x
b 5 x x
b 6 x x
B 1 x x
B 2 x x
B 3 x x
B 4 x x
B 5 x x
B 6 x x
m 1 x x
m 2 x x
m 3 x x
m 4 x x
m 5 x x
m 6 x x x
M 1 x x
M 2 x x
M 3 x x
M 3 x x
M 4 x x
M 5 x x
M 6 x x

Cuando analizamos las diferencias entre centros respecto a las preguntas referentes a

como trabajan la educación emocional observamos:

Habilidad conocimiento de sí mismo: El centro B destaca de entre los otros cuatro

porque cuatro respuestas mencionan cuentos y dramatizaciones para trabajar la

aceptación, ya sea física o situacional. Mientras que los otros cuatro centro

mencionan predominantemente el diálogo.

En cuanto a la autoeficacia percibida: 3 de las respuestas del centro m se centran en

la categoría “dándoles seguridad y confianza a nivel académico”; 4 de las respuestas

311

del centro B se agrupan bajo la categoría “valorando a los alumnos”, y 4 respuestas

del centro M dicen que trabajan esta habilidad animándoles y reforzándoles.

Conocimiento Conocer y comunicar
de sí mismo Autoeficacia percibida sus propias emociones Autocontrol de las emociones Automotivación y autorrecompensa

E
sc

ue
la

cu
rs

o

D
ia

lo
ga

nd
o

in
di

vi
du

la
m

en
te

 p
ed

irl
es

 q
ue

 s
e

de
sc

rib
an

D
ia

lo
ga

nd
o

en
 lo

s
co

nf
lic

to
s

 a
ce

pt
ac

ió
n-

va
lo

ra
ci

ón

D
iá

lo
ga

nd
o

en
 la

s
tu

to
rí

as
 A

ce
pt

ac
ió

n

C
on

 c
ue

nt
os

 o
 d

ra
m

at
iz

ac
io

ne
s,

 a
ce

pt
ac

ió
n

R
es

pu
es

ta
s

am
bi

gu
as

A
yu

dá
nd

ol
es

 a
 e

nf
oc

ar
 la

 ta
re

a

H
ac

er
 q

ue
 lo

s
ni

ño
s

se
 m

ar
qu

en
 s

us
 p

ro
pi

as
 m

et
as

A
ni

m
an

dó
le

s
y

re
fo

rz
an

dó
le

s

V
al

or
an

do
 a

 lo
s

al
um

no
s

D
an

dó
le

s
se

gu
rid

ad
 y

 c
on

fia
nz

a
a

ni
ve

l a
ca

dé
m

ic
o

E
st

im
ul

án
do

 la
 v

al
or

ac
ió

n
m

ut
úa

 e
nt

re
 c

om
pa

ñe
ro

s

In
st

ar
 a

 lo
s

pa
dr

es
 a

 q
ue

 v
al

or
en

 a
l n

iñ
o

R
es

pu
es

ta
 a

m
bi

gu
a

C
on

ve
rs

ac
io

ne
s

gr
up

al
es

 s
ob

re
 lo

s
qu

e
si

en
te

n

S
e

tr
ab

aj
a

en
 c

as
o

de
 c

on
fli

ct
os

C
on

 p
ro

gr
am

a
co

nc
re

to
, D

ec
id

ei
x

D
ia

lo
gá

nd
o

 in
di

vi
du

al
m

en
te

R
ef

or
zá

nd
o

la
s

em
oc

io
ne

s
po

si
tiv

as

E
n

la
s

tu
to

rí
as

N
o

lo
 tr

ab
aj

a

R
es

pu
es

ta
 a

m
bi

gu
a

D
iá

lo
go

 y
 r

ef
le

xi
ón

S
er

m
on

ea
rle

s

A
co

ns
ej

an
dó

le
s

qu
e

se
 p

on
ga

n
en

 e
l l

ug
ar

 d
el

 o
tr

o

D
ec

irl
es

 q
ue

 c
ue

nt
en

 h
as

ta
 d

ie
z

E
st

im
ul

a
a

co
nv

er
sa

r
y

ne
go

ci
ar

 e
n

lo
s

co
nf

lic
to

s

E
ns

eñ
ar

le
s

es
tr

at
eg

ia
s

de
 r

el
aj

ac
ió

n
y

re
sp

ira
ci

ón

U
til

iz
a

lo
s

pa
so

s
de

 la
 r

es
ol

uc
ió

n
de

 p
ro

bl
em

as

T
ra

ba
ja

 e
n

la
s

tu
to

rí
as

R
es

pu
es

ta
 a

m
bi

gu
a

R
ea

liz
an

do
 a

ct
iv

id
ad

es
 m

ot
iv

ad
or

as
 p

ar
a

el
 a

lu
m

no

D
an

dó
le

s
la

 p
os

ib
ili

da
d

de
 e

le
gi

r
lo

s
de

be
re

s

H
ac

er
 q

ue
 c

ro
no

m
et

re
n

el
 ti

em
po

 d
e

de
be

re
s

P
ro

m
ov

ie
nd

o
la

 e
va

lu
ac

ió
n

en
tr

e
co

m
pa

ñe
ro

s

M
ot

iv
an

do
le

s
pa

ra
 q

ue
 a

dm
in

si
tr

en
 s

u
tie

m
po

 tr
ab

aj
o/

oc
i

N
o

te
ne

m
os

 r
ec

ur
so

s
pa

ra
 tr

ab
aj

ar
lo

E
l p

ro
fe

so
r

re
fu

er
za

, p
er

o
no

 e
ns

eñ
a

au
to

m
ot

iv
ac

ió
n.

..

A
ug

ur
án

do
le

s
un

 fu
tu

ro
 d

ifí
ci

l,
si

 n
o

es
tu

dí
an

La
 r

es
pu

es
ta

 n
o

se
 c

or
re

sp
on

de
 c

on
 la

 p
re

gu
nt

a

A 1 x x x x x
A 2 x x x x x
A 3 x x x x x
A 4 x x x x x
A 5 x x x x x x
A 6 x x x x x
b 1 x x x x x x
b 2 x x x x x x
b 3 x x x x x
b 4 x x x x x x
b 5 x x x x x
b 6 x x x x x
B 1 x x x x x x x x
B 2 x x x x x x
B 3 x x x x x
B 4 x x x x x x
B 5 x x x x x x x x
B 6 x x x x x x
m 1 x x x x x
m 2 x x x x x x x
m 3 x x x x x x
m 4 x x x x x x x x
m 5 x x x x x x
m 6 x x x x x
M 1 x x x x x x
M 2 x x x x x
M 3 x x x x x x x
M 3 x x x x x x
M 4 x x x x x
M 5 x x x x x x x
M 6 x x x x x x x x

Conocer y comunicar sus propias emociones: 3 respuestas del centro B dicen

trabajar esta habilidad sólo en caso de conflicto, otras 3 son respuestas ambiguas;

mientras que en el centro M tres respuestas dicen que trabajan dialogando

individualmente y también en las tutorías.

312

En el caso del autocontrol, las respuestas se distribuyen de forma dispersa entre las 9

categorías de análisis. No obstante en el centro B tres de las repuestas se aglutinan

bajo la categoría “utilizando los pasos de la resolución de problemas”.

Automotivación y autorrecompensa: en este caso el centro B, m y M coinciden en

señalar el refuerzo del profesor sobre el alumno, aunque ello presupone un papel

pasivo por parte de los alumnos y la mayor parte de las respuestas incoherentes en

este apartado fueron los del centro A y b. con la pregunta.

Resolución de Interiorización de
problemas interpersonales Asertividad Empatía Establecimiento de vínculos Normas sociales

E
sc

ue
la

cu
rs

o

A
pl

ic
an

do
 té

cn
ic

as
 d

e
re

so
lu

ci
ón

 d
e

co
nf

lic
to

s

S
e

re
su

el
ve

n
po

ni
en

do
 lo

s
pr

ob
le

m
as

 e
n

co
m

ún

M
ed

ia
nt

e
el

 d
iá

lo
go

 y
 la

 r
ef

le
xi

ón

E
st

im
ul

an
dó

le
s

pa
ra

 q
ue

 r
es

ue
lv

an
 s

ol
os

 e
l c

on
fli

ct
o

E
n

la
s

tu
to

rí
as

 s
e

ha
ce

n
ac

ue
rd

os
 e

sc
rit

os

E
l p

ro
fe

so
r

 e
s

le
 q

ue
 r

es
ue

lv
e

R
es

pu
es

ta
 a

m
bi

gu
a

C
on

 m
et

od
ol

og
ía

 d
e

pr
oy

ec
to

s
y

té
cn

ic
a

de
 L

ip
m

an

In
tu

iti
va

m
an

e,
 c

on
 d

eb
at

es
 c

ua
nd

o
su

rg
en

 c
on

fli
ct

o s

P
or

 m
ed

io
 d

el
 m

od
el

ad
o

y
ju

eg
o

de
 r

ol
es

R
ec

un
du

ci
en

do
 la

s
re

sp
ue

st
as

 a
gr

es
iv

as
 e

n
po

si
tiv

a

D
ia

lo
ga

nd
o

H
ac

ié
nd

o
re

sp
et

ar
 la

s
id

ea
s

de
 to

do
s

E
n

tu
to

rí
as

N
o

lo
 tr

ab
aj

a

R
es

pu
es

ta
 a

m
bi

gu
a

A
 p

ar
tir

 d
e

lo
s

pr
ob

le
m

as
 fí

si
co

s

M
ed

ia
nt

e
lo

s
co

nf
lic

to
s

re
al

es
 o

 fi
ct

ic
io

s
(r

ol
es

)

in
du

ci
én

do
 s

itu
ac

io
ne

s
de

 a
yu

da
 m

ut
ua

In
st

ad
ol

es
 a

 q
ue

 s
e

po
ng

an
 e

n
el

 lu
ga

r
de

 lo
s

de
m

á s

D
iá

lo
go

E
n

la
s

as
ig

na
tu

ra
s

no
rm

al
es

T
ut

or
ía

s

S
í,

pe
ro

 n
o

si
st

em
át

ic
am

en
te

R
es

pu
es

ta
 a

m
bi

gu
a

T
ra

ba
jo

s
en

 g
ru

po
 y

 ju
eg

os
 c

oo
pe

ra
tiv

os

A
pr

ov
ec

ha
nd

o
la

 p
re

se
nc

ia
 d

e
ni

ño
 e

xt
ra

ge
ro

s

A
ct

iv
id

ad
es

 p
ro

-s
oc

ia
le

s

D
ia

lo
ga

nd
o

 (
im

po
rt

an
ci

a
de

 la
 a

m
is

ta
d,

 e
tc

.)

R
ef

or
zá

nd
o

la
s

ac
tit

ud
es

 d
e

co
op

er
ac

ió
n

C
la

se
s

no
rm

al
es

T
ut

or
ía

s

R
es

pu
es

ta
 a

m
bi

gu
a

H
ac

ie
nd

o
re

sp
et

ar
 la

s
no

rm
as

 e
st

ab
le

ci
da

s

E
xp

ilc
an

do
le

s
el

 p
or

qu
e

de
 la

s
no

rm
as

H
ac

ié
nd

o
qu

e
lo

s
ni

ño
s

re
-r

ed
ac

te
n

la
s

no
rm

as

U
til

iz
an

do
 c

ue
nt

os
 d

e
La

ur
re

da

E
st

ab
le

ci
én

do
 c

on
ju

nt
am

en
te

 n
or

m
as

 y
 s

an
ci

on
es

E
n

la
s

cl
as

es
 n

or
m

al
es

T
ut

or
ía

s

R
es

pu
es

ta
 a

m
bi

gu
a

A 1 x x x x x x x
A 2 x x x x x x
A 3 x x x x x x
A 4 x x x x x x x
A 5 x x x x x x x x x x x
A 6 x x x x x x
b 1 x x x x x
b 2 x x x x x x
b 3 x x x x x x x
b 4 x x x x x x x x x
b 5 x x x x
b 6 x x x x x x x
B 1 x x x x x x
B 2 x x x x x x
B 3 x x x x x
B 4 x x x x
B 5 x x x x x x
B 6 x x x x x x x x x x x
m 1 x x x x x x x
m 2 x x x x x
m 3 x x x x x x
m 4 x x x x x x
m 5 x x x x x x x x x
m 6 x x x x x x
M 1 x x x x x x
M 2 x x x x x x x x x x
M 3 x x x x x x
M 3 x x x x x x x x
M 4 x x x x x x x
M 5 x x x x x
M 6 x x x x x x x x x

x

x

x

313

Resolución de problemas interpersonales, la categorización de las respuestas del

centro A, b y m coinciden en señalar que lo realizan mediante el diálogo. El centro

B fue el que menos estrategias apuntó.

Respecto la asertividad: El centro A y M coinciden en apuntar que la trabajan

haciendo respetar las ideas de todos. El centro B fue el que más apuntó respuestas

ambiguas.

Con respecto a la empatía: el diálogo fue una estrategia nuevamente apuntada, en la

que coincidían fundamentalmente el centro A y B. Las respuestas que eludían

responder se concentraron en los centros b y m.

Establecimiento de vínculos: el diálogo y la valoración de la amistad fue una

respuesta más preferida por el centro de nivel socioeconómico alto que el resto. En

este caso las respuestas ambiguas mayoritariamente fueron dadas por los centros M,

b y m.

Interiorización de normas sociales: el centro M y m apuntaron más que los otros

centros la opción de hacer respetar las normas, mientras que el centro A y B

acumularon las respuestas ambiguas.

314

Análisis de la entrevista por curso

Conocimiento Conocer y comunicar
de sí mismo Autoeficacia percibida sus propias emociones Autocontrol de las emociones Automotivación y autorrecompensa

E
sc

ue
la

cu
rs

o

D
ia

lo
ga

nd
o

in
di

vi
du

la
m

en
te

 p
ed

irl
es

 q
ue

 s
e

de
sc

rib
an

D
ia

lo
ga

nd
o

en
 lo

s
co

nf
lic

to
s

 a
ce

pt
ac

ió
n-

va
lo

ra
ci

ón

D
iá

lo
ga

nd
o

en
 la

s
tu

to
rí

as
 A

ce
pt

ac
ió

n

C
on

 c
ue

nt
os

 o
 d

ra
m

at
iz

ac
io

ne
s,

 a
ce

pt
ac

ió
n

R
es

pu
es

ta
s

am
bi

gu
as

A
yu

dá
nd

ol
es

 a
 e

nf
oc

ar
 la

 ta
re

a

H
ac

er
 q

ue
 lo

s
ni

ño
s

se
 m

ar
qu

en
 s

us
 p

ro
pi

as
 m

et
as

A
ni

m
an

dó
le

s
y

re
fo

rz
an

dó
le

s

V
al

or
an

do
 a

 lo
s

al
um

no
s

D
an

dó
le

s
se

gu
rid

ad
 y

 c
on

fia
nz

a
a

ni
ve

l a
ca

dé
m

ic
o

E
st

im
ul

án
do

 la
 v

al
or

ac
ió

n
m

ut
úa

 e
nt

re
 c

om
pa

ñe
ro

s

In
st

ar
 a

 lo
s

pa
dr

es
 a

 q
ue

 v
al

or
en

 a
l n

iñ
o

R
es

pu
es

ta
 a

m
bi

gu
a

C
on

ve
rs

ac
io

ne
s

gr
up

al
es

 s
ob

re
 lo

s
qu

e
si

en
te

n

S
e

tr
ab

aj
a

en
 c

as
o

de
 c

on
fli

ct
os

C
on

 p
ro

gr
am

a
co

nc
re

to
, D

ec
id

ei
x

D
ia

lo
gá

nd
o

 in
di

vi
du

al
m

en
te

R
ef

or
zá

nd
o

la
s

em
oc

io
ne

s
po

si
tiv

as

E
n

la
s

tu
to

rí
as

N
o

lo
 tr

ab
aj

a

R
es

pu
es

ta
 a

m
bi

gu
a

D
iá

lo
go

 y
 r

ef
le

xi
ón

S
er

m
on

ea
rle

s

A
co

ns
ej

an
dó

le
s

qu
e

se
 p

on
ga

n
en

 e
l l

ug
ar

 d
el

 o
tr

o

D
ec

irl
es

 q
ue

 c
ue

nt
en

 h
as

ta
 d

ie
z

E
st

im
ul

a
a

co
nv

er
sa

r
y

ne
go

ci
ar

 e
n

lo
s

co
nf

lic
to

s

E
ns

eñ
ar

le
s

es
tr

at
eg

ia
s

de
 r

el
aj

ac
ió

n
y

re
sp

ira
ci

ón

U
til

iz
a

lo
s

pa
so

s
de

 la
 r

es
ol

uc
ió

n
de

 p
ro

bl
em

as

T
ra

ba
ja

 e
n

la
s

tu
to

rí
as

R
es

pu
es

ta
 a

m
bi

gu
a

R
ea

liz
an

do
 a

ct
iv

id
ad

es
 m

ot
iv

ad
or

as
 p

ar
a

el
 a

lu
m

no

D
an

dó
le

s
la

 p
os

ib
ili

da
d

de
 e

le
gi

r
lo

s
de

be
re

s

H
ac

er
 q

ue
 c

ro
no

m
et

re
n

el
 ti

em
po

 d
e

de
be

re
s

P
ro

m
ov

ie
nd

o
la

 e
va

lu
ac

ió
n

en
tr

e
co

m
pa

ñe
ro

s

M
ot

iv
an

do
le

s
pa

ra
 q

ue
 a

dm
in

si
tr

en
 s

u
tie

m
po

 tr
ab

aj
o/

oc
i

N
o

te
ne

m
os

 r
ec

ur
so

s
pa

ra
 tr

ab
aj

ar
lo

E
l p

ro
fe

so
r

re
fu

er
za

, p
er

o
no

 e
ns

eñ
a

au
to

m
ot

iv
ac

ió
n.

..

A
ug

ur
án

do
le

s
un

 fu
tu

ro
 d

ifí
ci

l,
si

 n
o

es
tu

dí
an

La
 r

es
pu

es
ta

 n
o

se
 c

or
re

sp
on

de
 c

on
 la

 p
re

gu
nt

a

A 1 x x x x x
b 1 x x x x x x
B 1 x x x x x x x x
m 1 x x x x x
M 1 x x x x x x
A 2 x x x x x
b 2 x x x x x x
B 2 x x x x x x
m 2 x x x x x x x
M 2 x x x x x
A 3 x x x x x
b 3 x x x x x
B 3 x x x x x
m 3 x x x x x x
M 3 x x x x x x x
M 3 x x x x x x
A 4 x x x x x
b 4 x x x x x x
B 4 x x x x x x
m 4 x x x x x x x x
M 4 x x x x x
A 5 x x x x x x
b 5 x x x x x
B 5 x x x x x x x x
m 5 x x x x x x
M 5 x x x x x x
A 6 x x x x x
b 6 x x x x x
B 6 x x x x x x
m 6 x x x x x
M 6 x x x x x x x x

x

Se observaron algunas diferencias en las estrategias utilizadas en función del curso. Un

aspecto común a todos es la señalización de la utilización de las tutorías por parte de los

profesores que están en los cursos superiores de primaria, lo que denota que este espacio

tiene un mayor contenido en estos últimos cursos. Asimismo los profesores de estos

cursos aportaron mayor variedad de estrategias. Por su lado, el diálogo y aquellas

estrategias que implican un papel más activo por parte del profesor son más propios de

los primeros cursos.

315

Resolución de Interiorización de
problemas interpersonales Asertividad Empatía Establecimiento de vínculos Normas sociales

E
sc

ue
la

cu
rs

o

A
pl

ic
an

do
 té

cn
ic

as
 d

e
re

so
lu

ci
ón

 d
e

co
nf

lic
to

s

S
e

re
su

el
ve

n
po

ni
en

do
 lo

s
pr

ob
le

m
as

 e
n

co
m

ún

M
ed

ia
nt

e
el

 d
iá

lo
go

 y
 la

 r
ef

le
xi

ón

E
st

im
ul

an
dó

le
s

pa
ra

 q
ue

 r
es

ue
lv

an
 s

ol
os

 e
l c

on
fli

ct
o

E
n

la
s

tu
to

rí
as

 s
e

ha
ce

n
ac

ue
rd

os
 e

sc
rit

os

E
l p

ro
fe

so
r

 e
s

le
 q

ue
 r

es
ue

lv
e

R
es

pu
es

ta
 a

m
bi

gu
a

C
on

 m
et

od
ol

og
ía

 d
e

pr
oy

ec
to

s
y

té
cn

ic
a

de
 L

ip
m

an

In
tu

iti
va

m
an

e,
 c

on
 d

eb
at

es
 c

ua
nd

o
su

rg
en

 c
on

fli
ct

os

P
or

 m
ed

io
 d

el
 m

od
el

ad
o

y
ju

eg
o

de
 r

ol
es

R
ec

un
du

ci
en

do
 la

s
re

sp
ue

st
as

 a
gr

es
iv

as
 e

n
po

si
tiv

a s

D
ia

lo
ga

nd
o

H
ac

ié
nd

o
re

sp
et

ar
 la

s
id

ea
s

de
 to

do
s

E
n

tu
to

rí
as

N
o

lo
 tr

ab
aj

a

R
es

pu
es

ta
 a

m
bi

gu
a

A
 p

ar
tir

 d
e

lo
s

pr
ob

le
m

as
 fí

si
co

s

M
ed

ia
nt

e
lo

s
co

nf
lic

to
s

re
al

es
 o

 fi
ct

ic
io

s
(r

ol
es

)

in
du

ci
én

do
 s

itu
ac

io
ne

s
de

 a
yu

da
 m

ut
ua

In
st

ad
ol

es
 a

 q
ue

 s
e

po
ng

an
 e

n
el

 lu
ga

r
de

 lo
s

de
m

á s

D
iá

lo
go

E
n

la
s

as
ig

na
tu

ra
s

no
rm

al
es

T
ut

or
ía

s

S
í,

pe
ro

 n
o

si
st

em
át

ic
am

en
te

R
es

pu
es

ta
 a

m
bi

gu
a

T
ra

ba
jo

s
en

 g
ru

po
 y

 ju
eg

os
 c

oo
pe

ra
tiv

os

A
pr

ov
ec

ha
nd

o
la

 p
re

se
nc

ia
 d

e
ni

ño
 e

xt
ra

ge
ro

s

A
ct

iv
id

ad
es

 p
ro

-s
oc

ia
le

s

D
ia

lo
ga

nd
o

 (
im

po
rt

an
ci

a
de

 la
 a

m
is

ta
d,

 e
tc

.)

R
ef

or
zá

nd
o

la
s

ac
tit

ud
es

 d
e

co
op

er
ac

ió
n

C
la

se
s

no
rm

al
es

T
ut

or
ía

s

R
es

pu
es

ta
 a

m
bi

gu
a

H
ac

ie
nd

o
re

sp
et

ar
 la

s
no

rm
as

 e
st

ab
le

ci
da

s

E
xp

ilc
an

do
le

s
el

 p
or

qu
e

de
 la

s
no

rm
as

H
ac

ié
nd

o
qu

e
lo

s
ni

ño
s

re
-r

ed
ac

te
n

la
s

no
rm

as

U
til

iz
an

do
 c

ue
nt

os
 d

e
La

ur
re

da

E
st

ab
le

ci
én

do
 c

on
ju

nt
am

en
te

 n
or

m
as

 y
 s

an
ci

on
es

E
n

la
s

cl
as

es
 n

or
m

al
es

T
ut

or
ía

s

R
es

pu
es

ta
 a

m
bi

gu
a

A 1 x x x x x x
b 1 x x x x x
B 1 x x x x x x
m 1 x x x x x x x
M 1 x x x x x x
A 2 x x x x x x
b 2 x x x x x x
B 2 x x x x x x
m 2 x x x x x
M 2 x x x x x x x x x x
A 3 x x x x x x
b 3 x x x x x x x
B 3 x x x x x
m 3 x x x x x x
M 3 x x x x x x
M 3 x x x x x x x x
A 4 x x x x x x x
b 4 x x x x x x x x x
B 4 x x x x
m 4 x x x x x x
M 4 x x x x x x x
A 5 x x x x x x x x x x x
b 5 x x x x
B 5 x x x x x x
m 5 x x x x x x x x x
M 5 x x x x x
A 6 x x x x x x
b 6 x x x x x x x
B 6 x x x x x x x x x x x
m 6 x x x x x x x
M 6 x x x x x x x x x

x

x

316

B) OBSERVACIONES

Actividades

Las actividades que se desarrollaron en las sesiones filmadas fueron categorizadas en

función de sí se trataba de actividades individuales, actividades en las que estaba

implicada toda la clase y actividades grupales. La mayor parte del tiempo se dedicó a

actividades en la que estaba implicada toda la clase, mientras que el tiempo dedicado a

actividades individuales era inferior y las actividades grupales fueron las que menos se

realizaron. La prueba T de Wilcoxon mostró que esta distribución de tiempo en los tres

tipos de actividades es estadísticamente diferente (clase>individuales, z=-2.2, p<0.05;

grupo<individual, z=-3.4, p<0.01; clase>grupo, z=-3.7, p<0.01).

Tipología de actividades

Individuales
25%

Implican toda la clase
73%

Grupales
2%

317

El análisis de contenido reveló que las actividades individuales eran mayoritariamente

ejercicios individuales (trabajar en el libro de texto, dibujar, completar una lámina, etc.);

escribir redacciones; trabajar en lo que quieran y leer individualmente. Con respecto a

las actividades grupales, advertimos que se realizaban por decisión del profesor y en

función de contenidos disciplinares. En las actividades que implican a toda la clase en

las que predomina la dirección del profesor, la mayor parte del tiempo se dedicó a las

explicaciones del profesor sobre la temática u organización la clase; pero también

hablaron sobre aspectos relacionados con la educación emocional, sobre conflictos y

problemas y aspectos personales, así como también se hacían, corregían ejercicios

(vocabulario, cálculo, control de lectura, etc.), los alumnos exponían el trabajo

realizado, realizan otras actividades (fluoración, festejos, etc.); o hacían juegos (Simón

manda y reconocer las palabras relacionadas y descubrir la que no tiene relación).

ACTIVIDADES
A M B Total

INDIVIDUALES
10,07 18,11 15,28 14,49

- Ejercicios individuales del tema 0,06 11,08 13,41 9,39
- Leer individualmente 0,00 1,72 0,41 0,80
- Escribir redacciones 0,00 3,35 0,71 1,49
- Trabajar en lo que quieren 0,00 1,50 1,65 1,09

QUE IMPLICAN TODA LA CLASE 48,96 30,96 48,27 42,73

- Profesor explica la temática u organiza la
clase 7,81 8,67 30,44 15,39

- Hablan de la organización de actividades 2,19 6,00 0,10 2,96
- Hablan de cosas personales 0,59 1,75 2,76 1,72
- Hablan de problemas o conflictos

interpersonales 12,39 7,80 2,35 7,44
- Hacen ejercicios 9,19 4,15 4,93 5,92
- Corrigen ejercicios 3,37 1,00 4,35 2,79
- Cada niño expone lo que ha hecho 9,81 0,00 0,00 2,96
- Se trabajan elementos relacionados con la

educación emocional 16,31 5,85 4,77 8,66
- Actividades no relacionados con contenidos

disciplinares 0,00 0,00 0,02 0,01
- Juegos 0,00 0,00 0,81 0,26

GRUPALES (sobre contenidos de la
clase) 0,00 2,76 0,22 0,99

Las categorías y subcategorías están medidas en minutos por hora de clase

318

Como podemos observar las actividades que predominan son las que implican a toda la

clase en exposiciones o diálogos, mientras que las actividades grupales fueron

escasamente utilizadas. Esta situación nos permite inferir que el profesorado desconoce

el valor intrínseco que contienen las actividades grupales para trabajar habilidades

sociales tan importantes como el establecimiento de vínculos, responsabilidad social,

etc. No obstante, independientemente del valor educativo que comportan las actividades

grupales pudimos observar que en la rutina diaria existen múltiples oportunidades para

trabajar la dimensión emocional, y un buen ejemplo de ello son las discusiones en torno

a los conflictos cotidianos o a situaciones personales tanto del profesorado como de los

niños. Estas conversaciones constituyen un contexto útil para reforzar algunas de las

habilidades emocionales. Asimismo, la práctica observada en dos profesores de

consentir que los niños elijan la actividad a realizar en los momentos finales de la

jornada escolar y dentro de unos márgenes establecidos resulta muy interesante puesto

que posibilita a los alumnos ejercitar la autonomía y la capacidad para planificar la

propia actividad, promoviendo además las bases del autocontrol y la autodeterminación

y consiguientemente también se motiva para el aprendizaje,.

En cuanto a las actividades especificas relacionadas con la educación emocional. El

análisis cualitativo demostró que principalmente se dirigían a fomentar el

establecimiento de vínculos, reforzar el autoconcepto y la autoestima, trabajar el

conocimiento de las emociones, impulsar la capacidad para reforzar a los otros, y

controlar los impulsos. Los medios didácticos más utilizados en estas actividades fueron

las redacciones, exposiciones, lectura de textos, tanto en las clases normales como en las

tutorías.

Interrelación del profesor con el alumno

En el análisis de la interrelación profesor-alumno se contabilizó el número de preguntas

directivas (que se realizan esperando una respuesta concreta por parte del alumno) y no

directivas (en las que no se espera una respuesta concreta), la cantidad de órdenes, las

cantidad y naturaleza de las respuestas que da el profesor ante las situaciones

319

conflictivas, así como los roles que asume cuando se propone resolver estos conflictos,

así como los refuerzos positivos y negativos, y los contactos físicos afectivos.

Los resultados mostraron que respecto al tipo de preguntas, las preguntas directivas son

el doble de las no directivas, en tanto que la escasa cantidad de órdenes se ajusta a la

relación esperada. La prueba T de Wilcoxon desveló que las preguntas directivas fueron

significativamente más frecuentes que las no directivas (z=-2.3; p<0.05). No se

observaron diferencias significativas entre los tres centros ni por lo que respecta la tipo

de preguntas, ni a las órdenes. No obstante, en el centro con alumnado de nivel

socioeconómico bajo (B) se observó una mayor proporción de órdenes que en el centro

de nivel socioeconómico alto (A) de forma casi significativa (H=4.91; p=0.08).

Interrelación: preguntas y órdenes

0

5

10

15

20

25

30

35

40

45

A M B

Preguntas directivas

Preguntas no directivas

Órdenes

Las preguntas directivas o convergentes son preguntas rectoras que convergen en una

respuesta determinada y evidencian la dirección vertical del poder. Este tipo de

1 H de Kruskal Wallis.

320

preguntas no favorece el desarrollo de competencias como la asertividad y las

capacidades comunicativas del alumnado. En oposición a estas, las preguntas no

directivas o divergentes dan mayor posibilidad a la creatividad del alumnado cuyo

pensamiento discurre entre las posibles respuestas o soluciones (Del Prado Diez,

1978:19), contribuyendo de forma indirecta a incrementar la asertividad y la

autoeficacia percibida. Por su lado las órdenes, como mecanismo de control de la

conducta externo, reflejan una concepción parcial del comportamiento humano y el

desconocimiento de la capacidad de autocontrol del que disponemos las personas,

capacidad que debe ser favorecida con estrategias que discurran entre la interacción

recíproca de las influencias externas y la propia autorregulación (Paula, 2000:63).

Categorías y subcategorías de la interrelación profesor-alumno en el aula

INTERRELACIÓN
 A M B Total

PREGUNTAS DIRECTIVAS 17,17 37,39 40,09 31,55

PREGUNTAS NO DIRECTIVAS 15,16 15,82 14,68 15,22

ÓRDENES 1,83 3,21 6,15 3,73

RESOLUCIÓN DE SITUACIONES
CONFLICTIVAS: RESPUESTAS DEL
PROFESOR 1,63 1,42 0,76 1,27

-
0,46 0,49 0,39 0,45

Pregunta al niño cual es la respuesta
correcta y/o que valore lo sucedido

- Dice lo que se debe o se debía hacer,
y/o valora lo sucedido 0,65 0,12 0,08 0,28

- Riñe o marca 0,40 0,31 0,08 0,26
- Hace que el niño se ponga en el lugar

del otro 0,33 0,00 0,28 0,20
- Quita importancia al asunto 0,17 0,04 0,22 0,14
- Amenaza con retirar algún privilegio o

aplicar alguna sanción 0,27 0,00 0,00 0,09
- No hace nada 0,00 0,24 0,00 0,08
- Discute con el niño 0,00 0,12 0,00 0,04

RE UACIONESSOLUCIÓN DE SIT
C NFLICTIVAO L QUE TOMA EL S: RO
PROFESOR 1,63 1,42 0,76 1,27

321

-

s

Rol mediador: el profesor potencia que
los niños resuelven sus problemas
asumiendo la mediación y suavizando las
emocione 0,45 0,52 0,43 0,47

- Rol moralizante: el profesor centra su
discurso en lo que está bien o mal. El niño
es pasivo. 0,61 0,12 0,14 0,29

- Rol de juez: los niños exponen sus
problemas y el profesor dictamina quien
tiene razón. 0,36 0,09 0,11 0,19

- tario: el profesor marca al niño
o le dice que debe hacer
Rol autori

0,28 0,20 0,00 0,16
- teRol pasivo: el profesor no reaccione fren

al conflicto ignorándolo 0,00 0,24 0,08 0,10
- Rol sumiso: el profesor tiene dificultades

 las conductpara controlar as y cede ante los
niños 0,00 0,12 0,00 0,04

REFUERZOS POSITIVOS 8,51 18,49 21,03 16,01
- 8,36 18,04 20,02 15,47Referidos a respuestas o producciones
- siones típicas “muy bien” 1 1 1Expre 6,88 6,27 7,80 3,65
- Referidos al comportamiento 0,15 0,45 0,58 0,39
- Referidos a cualidades físicas 0,00 0,00 0,33 0,11
- Referidos a cualidades de la

personalidad 0,00 0,00 0,10 0,03

REFUERZOS NEGATIVOS 4,11 10,91 8,04 7,68
- Refieren al comportamiento inadecuado 2,70 4,38 2,44 3,17
- ción u ordena Llaman la aten 0,50 3,41 1,81 1,91
-

com
Es normativo: orienta el

portamiento 0,14 1,84 1,53 1,17
- Desvaloriza a la persona o su

comportamiento 1,14 0,25 0,96 0,78
- Amenaza 0,55 1,08 0,38 0,67
- Resulta sarcástico 0,00 0,43 0,93 0,45
- Refieren al ejercicio o respues

niñ
ta del

o 0,14 0,04 0,82 0,34
- Refieren a descuidos o no hacer deberes 0,00 0,00 0,59 0,20
- Se queja 0,00 0,23 0,23 0,16
- Refieren al niño 0,25 0,00 0,17 0,14
- Castiga 0,00 0,00 0,08 0,03
- Refiere a la pregunta que ha hecho el

niño 0,00 0,00 0,07 0,02

C NTACTO OS AFECTIVOS: TOCAN
CABEZA, CARA, BRAZO, ETC.
AFECTIVAMENTE 1,55 10,58 9,52 7,22

(Las i significativas se encuentran entre las preguntas
dire porción de órdenes e ntro ocio ico alto y
ajo

 diferencias estadísticamente significativas o cas
ctivas y no directivas y entre la pro
)

n el ce de nivel s económ
b

322

En cuanto a las gestiones del profesorado frente a los conflictos, las estrategias más

utilizadas consisten en interrogar a los niños/as implicados e instarles a valorar la

situación recurriendo a la capacidad empática del propio niño/a y a evaluar el evento de

acuerdo a lo que es correcto. Estas estrategias favorecen las competencias socioafectivas

del alumnado, sin embargo, sólo se utilizó en una tercera parte de las ocasiones. Por

otro lado, tres de las categorías emergentes se relacionan con medidas autoritarias, es

decir, el profesorado dispone del control, y las otras dos categorías indican una actitud

de "dejar hacer". Con ello, las estrategias de tipo autoritario o permisivo acumulan una

frecuencia equivalente a las anteriores.

Resolución de situaciones conflictivas: respuestas

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0,5

Pregunta al niño
cual es la
respuesta

correcta y/o que
valore lo
sucedido

Dice lo que se
debe o se debía
hacer, y/o valora

lo sucedido

Riñe o marca Hace que el niño
se ponga en el
lugar del otro

Quita
importancia al

asunto

Amenaza con
retirar algún
privilegio o

aplicar alguna
sanción

No hace nada Discute con el
niño

323

Resolución de situaciones conflictivas: roles

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0,5

Rol mediador: el
profesor potencia que
los niños resuelven sus
problemas asumiendo

la mediación y
suavizando las

emociones

Rol moralizante: el
profesor centra su

discurso en lo que está
bien o mal. El niño es

pasivo.

Rol de juez: los niños
exponen sus

problemas y el
profesor dictamina
quien tiene razón.

Rol autoritario: el
profesor marca al niño

o le dice que debe
hacer

Rol pasivo: el profesor
no reaccione frente al
conflicto ignorándolo

Rol sumiso: el profesor
tiene dificultades para
controlar las conductas
y cede ante los niños

Asimismo, dependiendo del particular estilo educativo, el profesor adoptó uno u otro rol

para mediar en las situaciones conflictivas. Este rol que puede cambiar conforme a la

dimensión de las situaciones, aunque se observó una cierta tendencia a reproducir o

mantener el mismo rol. Así, el rol autoritario identifica a los educadores que marcan a

los alumnos o les indican lo que deben hacer; el rol de mediador intenta potenciar en los

niños las propias capacidades para que éstos resuelvan autónomamente sus problemas,

intentando inculcarles valores y moderar los desbordes emocionales; el rol moralizante

describe la actitud del maestro que genera un discurso entorno a lo que está bien o mal.

Aunque, en otros roles como el de mediador también se da información referente a los

valores en el contenido del discurso, el rol moralizante se diferencia porque asigna al

niño un rol pasivo. Por su parte en el rol de juez, el profesor escucha la exposición

respecto al conflicto y dictamina quien tiene la razón; y el rol sumiso, identifica a los

profesores que tienen dificultades para controlar el comportamiento del grupo-curso y

asumen una postura condescendiente; mientras que el profesorado que asume el rol

pasivo, suele no hacer nada ante los conflictos y prefiriendo ignorarlos. Los roles más

utilizados fueron los de mediador y el moralizante.

324

Los roles que asume el profesorado para mediar o resolver problemas son coherentes

con las respuestas anteriormente apuntadas, observándose una simetría numérica entre

la tendencia mediadora y autocrática (autoritario, moralizante, y el rol de juez). En tanto

que el rol sumiso y pasivo se relaciona con la actitud de "dejar hacer". Los roles que

adopta el profesorado habitualmente se relacionan con su particular concepción

educativa. No obstante desde la teoría del aprendizaje social se entiende que el papel del

profesorado más favorable en la resolución de situaciones conflictivas es el rol de

mediador, de manera que los alumnos/as puedan adquirir las competencias de

resolución de conflicto y autocontrol a través del modelado o directamente mediante la

transmisión de estrategias adecuadas.

Refuerzos positivos y negativos

0 2 4 6 8 10 12 14 16 1

REFUERZOS POSITIVOS

Referidos a respuestas o producciones

Expresiones típicas “muy bien”

Referidos al comportamiento

Referidos a cualidades físicas

Referidos a cualidades de la personalidad

REFUERZOS NEGATIVOS

Refieren al comportamiento inadecuado

Llaman la atención u ordena

Es normativo: orienta el comportamiento

Desvaloriza a la persona o su comportamiento

Amenaza

Resulta sarcástico

Refieren al ejercicio o respuesta del niño

Refieren a descuidos o no hacer deberes

Se queja

Refieren al niño

Castiga

Refiere a la pregunta que ha hecho el niño

8

En el caso de los refuerzos positivos, el análisis categorial desveló que la mayoría de

estos refuerzos se trataban de expresiones típicas tales como “muy bien” y que éstas

iban dirigidas principalmente a las respuestas acertadas o a las tareas bien resueltas, y en

una proporción muy inferior aludían al comportamiento del niño, a cualidades físicas o

325

personales. En cambio, la mayor parte de los refuerzos negativos se referían a

comportamientos inadecuados, a producciones insuficientes, a descuidos o torpezas, y a

preguntas inoportunas de los niños. Además, en este aspecto es preciso destacar que el

contenido de los refuerzos negativos es más variado tanto en el énfasis al aplicarlos

como en el contenido de los mismo, los que van desde indicar la conducta que es

correcta, amenazar explícitamente, quejarse por el comportamiento de los alumnos,

castigar, e incluso en algunos casos estos reforzadores eran sarcásticos o desvalorizantes

para el alumno que los recibía.

Se observó un mayor número de refuerzos positivos y negativos en el centro de nivel

medio (M) y bajo (B) que en el centro de nivel alto (A); aunque estas diferencias no

fueron significativas estadísticamente. En la retroalimentación interpersonal los

refuerzos son mecanismos por medio de los cuales, las otras personas comunican su

reacción ante un comportamiento determinado. Estos se consideran educativos puesto

que posibilitan el ajuste de la conducta (Paula, 2000:52). Como hemos señalado, la

mayor parte de estos profieren expresiones características de asentimiento, dirigidos

fundamentalmente a las producciones académicas o respuestas acertadas del alumnado.

Estos refuerzos tienen una influencia positiva en la autoeficacia percibida. Por otro lado,

la suma de refuerzos positivos duplicó la de refuerzos negativos lo que permitiría tolerar

los refuerzos negativos sin perjuicio para el desarrollo personal (Magaz y García, 1998).

No obstante, muy pocos de estos refuerzos están orientados a aspectos de la

personalidad, lo cual denota que se concede gran importancia al rendimiento académico,

pero no así a los aspectos del desarrollo personal.

Con respecto a los refuerzos negativos, a pesar de su menor frecuencia éstos contienen

una gran variedad de niveles de contenidos, con lo cual tienen un mayor impacto que los

refuerzos positivos. Por dificultades metodológicas no contabilizamos los refuerzos

negativos o positivos recibidos por cada alumno. Sin embargo, parece que estos se

administraban de forma claramente diferencial. Es decir, hay una gran parte de niños

que mayoritariamente reciben refuerzos positivos y una minoría que sólo recibe los

refuerzos negativos. Ello estaría incrementando el potencial de los refuerzos negativos

por comparación social. Sí consideramos además que los refuerzos negativos no

326

indicaban la conducta correcta y que incluso en algunos casos desvalorizaban o eran

sarcásticos, no orientan a una solución de la conducta disruptiva y disminuyen el

autoconcepto de estos niños.

Finalmente, también se evaluaron los contactos afectivos (tocar cariñosamente la

cabeza, el brazo o la cara de un niño o niña), observándose una media de 7,2 contactos

por hora de filmación. Este tipo de contactos son importantes en tanto que profundizan

el vínculo afectivo profesor - alumno. Un buen vínculo afectivo es una base necesaria

para establecer, no sólo una buena comunicación, sino también para que el alumno

entienda que los refuerzos negativos u observaciones no significan una disminución del

aprecio del profesor a su persona. El centro de nivel socioeconómico alto presentó una

media muy inferior de contactos afectivos respecto a los otros dos centros, no obstante

debido a la gran dispersión de esta variable, esta diferencia no era estadísticamente

significativa.

Análisis de las manifestaciones verbales referidas a las habilidades

emocionales

En el análisis de las manifestaciones verbales de los profesores observados se

contabilizaron aquellas expresiones orales que potencian o refuerzan las habilidades

emocionales de: autoeficación, autoconcepto y autoestima, comprensión, expresión y

regulación emocional, control de impulsos, asertividad, aceptación de las diferencias de

los otros, refuerzo a los compañeros, establecimiento de vínculos, automotivación y

autorrrecompensa, y la interiorización de las normas sociales. Estas manifestaciones

fueron muy escasas y la mayoría prácticamente inexistentes.

La mayor parte de las verbalizaciones del profesor sobre elementos emocionales se

relacionaban fundamentalmente con la interiorización de normas sociales, la

autoeficacia percibida y la comprensión emocional. Asimismo también se relacionaban

con el establecimiento de vínculos, la regulación emocional, el autoconcepto y el

incremento o disminución de la autoestima, la expresión emocional, el control de

327

impulsos, la aceptación de las características diferenciales de los otros, la habilidad para

reforzar a los demás, la asertividad, y la habilidad para recompensarse y motivarse a uno

mismo.

MANIFESTACIONES VERBALES
RELACIONADAS CON LA EDUCACIÓN EMOCIONAL

A M B Total

MANIFESTACIONES VERBALES
(TOTAL) 7,13 20,50 7,81 11,81

NORMAS 1,36 11,67 2,90 5,31
- No hacer ruido o interrumpir, estar atento o

sentarse bien 0,25 7,01 1,51 2,92
- Respetar los turnos o esperar a los compañeros 0,20 1,83 0,76 0,93
- El profesor actúa de modelo de buenos

modales: dar gracias, pedir perdón, etc. 0,19 1,79 0,29 0,75
- No molestar a los compañeros, con insultos o

burlas 0,39 0,88 0,00 0,42
- Responsabilidad social: no hacer trampas,

mantener los compromisos asumidos, colaborar,
etc. 0,10 0,16 0,24 0,17

- Responsabilidad en hacer los deberes 0,17 0,00 0,10 0,09

COMPRENSIÓN EMOCIONAL 2,25 1,83 1,35 1,81

AUTOEFICACIA PERCIBIDA: ALABA
LAS PRODUCCIONES O RESPUESTA DEL
NIÑO 1,72 2,09 1,07 1,63

ESTABLECIMIENTO DE VÍNCULOS 0,56 1,20 0,49 0,75
- Promueve la cooperación o ayuda de los niños

dentro del aula 0,37 1,08 0,37 0,61
- Hablan de las relaciones que hay en la clase 0,26 0,00 0,00 0,09
- Muestra modelos de solidaridad 0,00 0,00 0,20 0,07
- Promueve la interrelación con otras personas 0,05 0,12 0,04 0,07
- Promueve la cooperación o ayuda de los niños

fuera del aula 0,08 0,00 0,07 0,05

REGULACIÓN EMOCIONAL 0,53 0,92 0,19 0,55
- Intenta tranquilizar con expresiones verbales 0,38 0,42 0,00 0,27
- Reconoce la dificultad de la tarea y/o anima 0,09 0,29 0,11 0,17
- Les dice que no tengan vergüenza o que se

lancen 0,00 0,21 0,00 0,07
- Realizan actividades específicas para

tranquilizarse 0,00 0,00 0,08 0,03

AUTOESTIMA 0,13 0,65 0,74 0,51

ACEPTACIÓN DE LAS DIFERENCIAS 0,10 1,05 0,09 0,41

328

CON LOS OTROS

- Hace notar que en algunas cosas son diferentes
y en otras similares 0,10 0,53 0,00 0,21

- Incide que no se puede juzgar a los otros sólo
por el aspecto externo o una característica
aislada 0,00 0,39 0,00 0,13

- Lleva la atención a las cualidades personales
de los otros 0,00 0,13 0,09 0,07

REFORZAR A LOS COMPAÑEROS 0,23 0,78 0,15 0,38
- El profesor actúa de modelo felicitando a los

niños 0,09 0,31 0,08 0,16
- El profesor pide a los niños que feliciten o

digan cosas positivas a sus compañeros 0,14 0,12 0,08 0,11
- El profesor actúa de modelo agradeciendo

alguna cosa a un alumno 0,00 0,35 0,00 0,12
- Les orienta a buscar soluciones 0,06 0,00 0,00 0,02

ASERTIVIDAD 0,32 0,41 0,10 0,27
- Insiste en que defiendan su papel y no se dejen

influenciar por los otros 0,17 0,13 0,00 0,10
- Les deja decidir que hacen 0,10 0,04 0,10 0,08
- Les pide la opinión 0,00 0,24 0,00 0,08
- Les da el papel protagonista 0,05 0,00 0,00 0,02

MANIFESTACIONES QUE PUEDEN
DISMINUIR LA AUTOESTIMA 0,25 0,00 0,47 0,24

EXPRESIÓN EMOCIONAL 0,14 0,24 0,25 0,21

CONTROL DE IMPULSOS 0,00 0,44 0,10 0,18
- Pide al niño que espere y no se precipite 0,00 0,41 0,00 0,14
- Pide al niño que controle la atención 0,00 0,04 0,10 0,04

AUTOCONCEPTO 0,25 0,07 0,09 0,14
- El profesor insta a los alumnos a comprender o

reconocer las emociones de los otros alumnos 0,67 0,69 0,41 0,59
- El profesor se interesa por saber si han

encontrado difícil o fácil la tarea 0,22 0,24 0,42 0,29
- El profesor insta a los niños a comprender sus

propias emociones 0,53 0,14 0,18 0,28
- Discute las causas de las emociones 0,27 0,06 0,14 0,16
- El profesor habla a los niños de sus propias

emociones o problemas 0,05 0,11 0,00 0,05
- El profesor habla de las emociones de forma

independiente de cualquier realidad concreta. 0,05 0,09 0,00 0,04
- El profesor muestra reconocer o comprender

las emociones o sentimientos del alumno 0,84 0,56 0,47 0,63

AUTORECOMPENSA: INSISTE EN QUE
VALOREN LO QUE HAN HECHO 0,09 0,24 0,00 0,11

329

AUTOMOTIVACIÓN 0,15 0,00 0,00 0,05

Los datos están en frecuencias por hora.

En el centro M se observaron más manifestaciones verbales relacionadas con elementos

emocionales que en el centro A (H=5.03; p<0.05) y el B (H=3.69; p=0.05). Asimismo el

centro B también realizaba más manifestaciones verbales relacionadas con las

emociones que el centro A (H=6; p=0.05). Las diferencias entre el centro B y M en este

tipo de manifestaciones se centraron fundamentalmente en que el centro M hacía más

intervenciones dirigidas a potenciar la capacidad para recompensarse a sí mismo

(H=3.58, p=0.06) de forma casi significativa. Y respecto al centro A, el centro M

realizaba más intervenciones dirigidas a que los niños interioricen las normas sociales

(H=3.7; p=0.05) o al control de impulsos (H=3.58; p=0.06) de forma casi significativa.

La menor cantidad de manifestaciones emocionales del centro A (centro privado de

nivel socioeconómico alto) se podría atribuir a que en este tipo de centro la demanda (de

la dirección de la escuela y de los padres) está más relacionada con el desarrollo

cognitivo y la adquisición de los contenidos disciplinares con lo que los aspectos

emocionales se restringen a las sesiones de tutorías.

La mayoría de las manifestaciones referidas a la interiorización de las normas sociales

se referían a no molestar a los compañeros, en mucha menor medida respetar los turnos,

dar ejemplo de buenos modales y no interrumpir. En algunas sesiones también se

observó al profesor reclamar la responsabilidad en mantener compromisos, no hacer

trampas, hacer los deberes, etc. Como puede observarse en la tabla en la mayoría de los

casos las manifestaciones referidas a la comprensión de las emociones se refieren a

actitudes empáticas del profesor hacía los alumnos y las actuaciones del profesor

dirigidas a lograr que los alumnos reconozcan y/o comprendan las emociones propias y

de sus compañeros. En la categoría reforzar a los demás puede observarse que en la

mayoría de los casos en que esto se produce el profesor actúa de modelo. En la de

establecer vínculos fundamentalmente las manifestaciones se refieren a cooperar con los

alumnos dentro del aula. En la de regulación de las emociones mayoritariamente se trata

330

de intervenciones externas tales como decirle “tranquilízate”, en las que no se enseña a

que el niño aprenda a regular por sí mismo sus emociones. Lo mismo ocurre con el

control de impulsos en los que el profesor reclama la atención o que no se precipite.

Para trabajar la aceptación de las diferencias de los otros fundamentalmente se recurre a

apuntar que existen diferencias en las formas de ser, vestir, etc, y que no se debe juzgar

a los demás por las apariencias o las diferencias. Y en las manifestaciones relacionadas

con la asertividad se trata de intervenciones del profesor en que pide la opinión a los

alumnos o insiste en que defiendan su punto de vista.

Comparación entre clases de tutorías y clases de contenidos

disciplinares

Al comparar las observaciones de las clases de tutorías con las observaciones de las

clases de contenidos disciplinares, se observó que en las clases de tutorías se realizaban

menos actividades individuales (H=12.36, p<0.001), preguntas directivas (H=4.18,

p<0.05), y se daban menos refuerzos positivos (H=8.71, p<0.01). En cambio, se

realizaban más intervenciones para resolver conflictos (H=11.44; p<0.01), incrementar

el autoconcepto (H=7.37, p<0.01) o establecer vínculos (H=3.39, p=0.07) de forma

estadística significativa y casi significativamente. Estas discrepancias entre las sesiones

de tutorías de las otras no resultan sorprendentes. Lo que resulta sorprendente es que no

se hallen más diferencias; puesto que el espacio de tutorías está más vinculado a la

dimensión emocional.

Comparación de los resultados de las observaciones entre cursos

Se comprobó sí las prácticas analizadas estaban influidas por el curso. En este sentido,

el curso en que se impartía docencia correlacionó negativamente con las preguntas

directivas (r=-0.37, p<0.05). Es decir el mayor número de preguntas directivas se

observaban en los primeros cursos probablemente de forma relacionada a la capacidad

cognitiva del niño. En la misma dirección también se observaron mayor número de

331

órdenes en los primeros cursos (r=-0.38, p<0.05). Y finalmente, el autoconcepto

(r=0.40, p<0.05) y la asertividad (r=0.42, p<0.05) se trabajaban más en los cursos

superiores. Puesto que el desarrollo emocional se produce principalmente entre el

nacimiento y la pubertad, a nuestro entender es una equivocación plantear un mayor

trabajo en la educación de las competencias emocionales en los cursos superiores. No

negamos que en estas etapas aún se están desarrollando muchas competencias y que las

emocionales pueden aprenderse a lo largo de la vida. Pero si es cierto que enfatizar la

intervención en las épocas en que se produce el desarrollo emocional puede conducir a

un mayor efecto de la misma.

332

C) ESTILOS EDUCATIVOS

El estilo educativo más frecuente fue el asertivo. Esto nos lleva a plantearnos hasta que

punto las respuestas están condicionadas por las creencias imperantes en la sociedad y

el ámbito educativo; y si estas creencias se relacionan necesariamente con la actuación

en la práctica. De hecho el análisis de la consistencia interna nos apuntó que la escala

del perfil asertivo era muy poco consistente (= 0.07). En el caso del perfil

sobreprotector (= 0.60), punitivo (= 0.47) y inhibicionista (= 0.47) dicha

consistencia fue mediana si tomamos en consideración que el número de ítems es

relativamente pequeño. Es desde este marco prudencial que debe analizarse los

resultados obtenidos en el test de Estilos Educativos.

Estilos educativos

0,00

2,00

4,00

6,00

8,00

10,00

12,00

B M m b A

SOBREPROTECTOR

ASERTIVO

PUNITIVO

INHIBICIONISTA

No se halló ninguna correlación de dichos estilos con el curso ni los años de experiencia

docente. Tampoco se observaron diferencias en función del ciclo educativo en el que

impartían docencia. Sin embargo, se hallaron algunas relaciones significativas o

cercanas a la significación estadística. Así la edad correlacionó de forma positiva con el

perfil asertivo (r=0.34; p=0.09); la antigüedad en el centro de forma negativa con el

perfil sobreprotector (r=-0.42; p<0.05) y el número de hijos también correlacionó

negativamente con el perfil sobreprotector (r=-0.25 p=0.08).

333

Por otra parte se halló que los maestros de las escuelas privadas (A y B) puntuaban más

alto en el perfil inhibicionista que los maestros de la pública (m, M y b) de forma casi

significativa (t=1.98; p=0.06). El nivel sociocultural del alumnado influyó en el estilo

sobreprotector de los maestros de forma que a mayor nivel socioeconómico de los

alumnos menos actitudes de sobreprotección tienen los maestros. Sin embargo, las

diferencias estadísticas sólo se observaron en el nivel socioeconómico bajo respecto a

los otros dos. Los maestros con alumnos de nivel socioeconómico bajo (B y b)

puntuaron más alto en este estilo que los maestros con alumnos de nivel medio (m y M)

(t=3.77; p<0.01) o alto (A) (t=4.57; p<0.001). Por otro lado, los maestros de alumnos de

nivel socioeconómico alto (A) puntuaban más alto en el perfil inhibicionista que los

maestros de alumnos de nivel medio (m y M) de forma cercana a la significación

estadística (t=1.88; p=0.08).

Dado del bajo número de profesores que conforman la muestra, el hecho de que

aparezcan algunas correlaciones que aunque no sean significativas están cercanas a la

significación estadística es interesante. En esto sentido es muy sugerente que la edad, y

no la experiencia docente, correlacionen con el perfil asertivo. De hecho, en otro estudio

(Sala, sometido) se observó que el perfil asertivo se podría vincular con un buen estado

afectivo general y que la edad se relaciona positivamente con el optimismo. Por otra

parte, la experiencia en el centro y la experiencia maternal se relacionaban

negativamente con el perfil sobreprotector, lo cual indicaría que probablemente la

experiencia disminuye la ansiedad ante la responsabilidad en el cuidado de los niños.

La asociación positiva entre la condición privada de los centros y el estilo inhibicionista

sugiere que los maestros contratados por una escuela privada podrían tener una

percepción de la responsabilidad educativa más compartida con el entorno del niño

dentro y fuera del centro. Otro dato interesante es que el estilo educativo esté

mediatizado por la percepción de los recursos socioeconómicos de los niños, aumentado

el perfil sobreprotector en la medida en que el nivel socioeconómico de los niños

disminuye e incrementándose el perfil inhibicionista cuando los niños tienen un alto

nivel socioeconómico.

334

D) RELACIONES ENTRE LAS VARIABLES PERSONALES DEL

DOCENTE, LA PRÁCTICA EDUCATIVA Y LOS ESTILOS

EDUCATIVOS

La relación entre el test de estilos educativos, la edad y la experiencia con las

observaciones en el aula se analizó mediante correlaciones no paramétricas con las

categorías. No se observaron correlaciones significativas de los parámetros observados

con la edad, la antigüedad, la experiencia o los hijos. Sin embargo, sí se observaron

relaciones entre los estilos educativos y algunos de los parámetros evaluados en las

observaciones. El estilo sobreprotector se relacionó positivamente con las preguntas

directivas (r=0.36, p<0.05) lo que sugeriría que la actitud sobreprotectora conduce a

asumir un mayor control del profesor en la situación de aula. Asimismo se observó una

relación negativa entre el perfil punitivo y el control de impulsos (r=-0.43, p<0.05). Esto

podría relacionarse, según lo expuesto por Magaz y García (1998), con que el educador

con perfil punitivo considera que el niño “debe comportarse” de acuerdo a las normas y

no que “debe aprender” a comportarse de acuerdo con las normas.

Debe considerarse, sin embargo, que el número de sujetos condicionó que muchas de

las diferencias observadas no llegarán a la significación estadística; lo que sugeriría que

la relación de las variables personales y contextuales en la dimensión emocional de la

práctica educativa puede ser mucho mayor de la observada en este estudio.

335

9.4.5. CONCLUSIONES

De este estudio se desprende que el profesorado está concienciado de la necesidad de

trabajar la educación emocional en el aula. Sin embargo, no dispone ni de la formación

ni de los recursos para trabajarla. Sus esfuerzos se centran en el diálogo, lo que conlleva

frecuentemente una actitud moralizante en la que el alumno toma un papel pasivo.

Las observaciones sugirieron que varias de las prácticas cotidianas pueden ser útiles

para trabajar los componentes de la educación emocional. De entre las actividades

desarrolladas en el aula algunas como las grupales, las discusiones sobre problemas o

temas personales y la propia gestión del tiempo se mostraron como buenas

oportunidades para profundizar en la dimensión emocional. En la propia interrelación

profesor-alumno se puede mejorar el desarrollo emocional mediante una mayor

utilización de las preguntas no directivas que incrementan la autoeficacia percibida del

alumno y la asunción del rol mediador en la resolución de conflictos.

Uno de los elementos en los que el profesorado debería poner especial atención es en el

empleo de los refuerzos verbales, intentando evitar que los refuerzos positivos se

conviertan en expresiones prototípicas –con lo que su valor reforzador queda

disminuido– y que los negativos adquieran mayor fuerza al ser más variados.

Por otro lado se debe considerar que la utilización de refuerzos negativos debe apuntar a

las conductas correctas y no recaer sólo sobre una parte del alumnado puesto que con

ello sólo se generan más comportamientos disruptivos y una disminución de la

autoestima.

Otro de los aspectos útiles es ahondar en los aspectos emocionales que surgen en el día

a día. No obstante se observa que este recurso es poco utilizado por la mayoría de

profesores y cuando se utiliza no suele inducir un papel activo en el alumno. Sin

embargo, unos pocos profesores demostraron tener una gran habilidad para incluir

aspectos emocionales en su discurso en las diferentes tareas que se realizan en el aula,

336

promoviendo el autocontrol, la asertividad, la autoeficacia percibida, la comprensión

emocional, etc.

Otro de los aspectos que se desprende de este estudio es que los estilos educativos están

mediatizados por diferentes variables personales, experienciales y por la percepción

que el profesor tiene de sus alumnos. La inclusión de la dimensión emocional en la

práctica educativa, estaría relacionada con estos estilos educativos y otros aspectos

como la edad de los alumnos y su nivel socioeconómico.

En suma, la práctica educativa se desarrolla en un sistema interactivo en el que

inevitablemente la esfera emocional se halla presente por lo que cualquier práctica tiene

un efecto educativo o deseducativo socioemocional en los educandos. Es por ello que se

requieren planes formativos para el profesorado que está en activo y una revisión de la

formación inicial del profesorado.

Así pues, en la práctica educativa cotidiana se puede potenciar el desarrollo emocional

modificando sólo algunos aspectos metodológicos y de patrones de interrelación con el

alumnado. Con ello trabajar la educación emocional está al alcance de todo el

profesorado.

337

338

CAPÍTULO 10. CONCLUSIONES

Concluir esta investigación, nos exige un esfuerzo de síntesis del trabajo realizado durante

tres años. En este apartado relacionaremos aspectos centrales de los marcos teórico y

metodológico, el trabajo empírico y los resultados obtenidos. Intentaremos demostrar la

pertinencia de las hipótesis que guiaron nuestra investigación y la relevancia pedagógica de

abordar la educación emocional en la educación primaria, tanto en el currículo como en la

práctica observada. Es por ello que las dos primeras hipótesis las consideramos como el

primer estudio y las dos segundas, como el segundo estudio.

Desde las preguntas de investigación e hipótesis de trabajo relacionamos los contenidos de

la educación -el diseño curricular-, las diferencias en el contenido de la educación

emocional que existen entre el diseño curricular base establecido por el M.E.C. y la

propuesta curricular de la Generalitat de Catalunya, la práctica educativa y la socialización

de las competencias emocionales del alumnado, y el estilo educativo del profesorado y su

práctica educativa. Desde un enfoque mixto, cualitativo y cuantitativo, triangulamos

analizando las teorías, las normativas y las prácticas docentes. Y en tanto método,

triángulamos utilizando entrevistas semiestructuradas, test de estilos educativos y

observación de aula filmada. Simultáneamente cumplimos las exigencias de un diseño

muestral aleatorio, que nos permite un importante márgen de inferencia para las

conclusiones. Consecuentemente, nuestro objetivo general ha sido analizar cuáles de los

contenidos de la educación emocional se hallan presentes en el diseño curricular base y en

la práctica educativa. Los objetivos específicos derivados de lo anterior los revisaremos en

conjunto con las hipótesis correspondientes.

La necesidad de incluir la educación emocional en la educación obligatoria española surgió

a partir de la aparición del concepto de inteligencia emocional. Este concepto asumido

desde una perspectiva no cognitivista, se define como, un abanico de capacidades,

competencias y habilidades no cognitivas que influyen en la propia habilidad para afrontar

341

con éxito las demandas ambientales y las presiones, (Reuven Bar-On, 1997). Este fue el

marco general de partida que nos permitió relacionar los hechos del contexto institucional

educativo español de la educación primaria con supuestos de trabajo empíricos, que junto al

desarrollo del marco teórico nos permitió plantear las hipótesis.

La primera hipótesis está relacionada con el hecho que la reforma educativa española se

produjo con anterioridad a 1990, entonces en el diseño curricular base no se incluyó

íntegramente la educación emocional. En consecuencia, nos propusimos como objetivos

demostrar que: los componentes de la educación emocional se encuentran dispersos en las

diferentes áreas temáticas, y que los contenidos de la educación emocional están

insuficientemente desarrollados1 en el diseño curricular base. Para ello se realizó un

análisis comparativo de los documentos curriculares utilizando como herramienta

metodológica las catorce categorías de análisis.

Los resultados obtenidos muestran que algunos objetivos relacionados con la educación

emocional se hallan presentes en el Diseño Curricular Base; sin embargo, su estructuración

y organización no parece seguir una secuencia lógica y fundamentada por los

conocimientos teóricos y empíricos que se disponen sobre el desarrollo emocional. Este

hallazgo nos lleva a coincidir con López (1992: 25) en cuanto a que los equipos que

realizaron el currículum de las diferentes materias no contaron con expertos en el ámbito

del desarrollo y educación emocional. Como bien sabemos, la familia es el primer agente

de socialización emocional, y la escuela es la segunda instancia de esta socialización. La

escuela es un sistema complejo de situaciones sociales que el alumno vivencia en el

proceso de adaptación, como la competencia mutua, desarrollo de actitudes y patrones de

reacción y respuestas, etc. Por lo que no establecer en el diseño curricular los objetivos de

educación emocional y social conlleva el riesgo de “deseducar” emocionalmente.

1 Entendemos por insuficientemente desarrollados que no cubren todos los contenidos de la educación emocional establecidos desde la

teoría.

342

La educación emocional es considerada implícitamente como el objetivo final en el artículo

primero de la L.O.G.S.E., pero que su presencia en el currículum explicito sea deficiente y

que dicha presencia sea aún inferior en la concreción del Diseño Curricular Base de

Cataluña, nos lleva a afirmar que el desarrollo de la personalidad del alumnado no llegó a

concretarse en la L.O.G.S.E., más allá de un artículo de intenciones. Esto, conjuntamente

con lo apuntado más arriba, nos lleva a plantear la necesidad de revisión de los contenidos

curriculares establecidos por la L.O.G.S.E. y también de la formación docente. Sin

embargo, es muy difícil que se puedan reformar los diseños curriculares base en los

próximos años. La maquinaria institucional tiene dinámicas lentas y necesita de muchas

evidencias y presiones. Los responsables institucionales necesitan más evidencias

conclusivas y mayor comprensión del fenómeno antes de acometer los cambios. Como

señalan García Carrasco y García del Dujo (2001: 326)

“El afecto, la sensibilidad, la afectividad también estaban incluidos, pero, al tomar el corpus discursivo

entre las manos, se han deslizado entre los dedos precisamente aquellos aspectos que no sostenía el

tamiz analítico, porque en el fondo el afecto se muestra pero no se enseña, la afectividad se induce pero

no se instruye, la emoción se siente y se padece pero no se aprende.”

Nuestra segunda hipótesis relacionó la inconsistencia que presenta el DCB entre los

diferentes apartados (objetivos, contenidos, procedimientos y actitudes) y la práctica de la

educación emocional. Este hecho fue puesto de manifiesto por Carpena (2000) en el primer

Congreso estatal de educación emocional, cuando afirmaba: "aunque que el profesorado

evalúa la consecución de los objetivos de actitudes marcados por el currículo, éstas no se

enseñan". Luego, si en la práctica educativa no se desarrollan todos los contenidos

curriculares propuestos en el primer nivel de concreción, entonces demostramos que: existe

discrepancia entre los contenidos de la educación emocional propuestos por el primer

nivel de concreción y la práctica educativa. Dado que la práctica educativa está formada

por influencias directas e indirectas, utilizamos varias herramientas metodológicas. Para la

recogida de informacion de la práctica directa utilizamos una entrevista semiestructurada y

el test de estilos educativos (Magaz y García, 1998) y observaciones directas de las

343

prácticas pedagógicas por medio de filmaciones de vídeo de las sesiones en el aula. Todo

fue analizado utilizando técnicas de SPSS y análisis de contenido.

Las tendencias o características que presenta el profesorado evidencian la falta de

formación en educación emocional de los docentes y la existencia de un currículum oculto,

que hace que la educación emocional sea parcial, explícita o implícitamente asumida por

muchos profesores. Esto atenta contra una práctica adecuada comparadas con las premisas

teóricas de la educación emocional, pero nuestro objetivo fue constarlo, no explicarlo, lo

que proponemos como materia para otros estudios.

El objetivo era fue analizar el grado de inclusión de la educación emocional en la etapa de

primaria, y verificar si los elementos considerados en el Diseño Curricular Base (DCB) y

los trabajados en la práctica educativa cotidiana coincidían, tanto con los planteamientos de

la educación emocional, como con el desarrollo emocional propiamente del alumnado.

A partir de los resultados del estudio, consideramos que tanto en el Diseño Curricular Base

como en la práctica educativa se incluyen elementos vinculados a la educación emocional.

Aunque, no se contemplan suficiente y sistemáticamente todas las competencias

emocionales. Por la preponderancia de elementos relacionados con aspectos de la

convivencia escolar, observamos que la motivación para incluir muchos de estos aspectos

tenía más que ver con la buena dinámica del aula, evitar los conflictos escolares o estimular

el rendimiento académico, que con el deseo real de lograr el desarrollo integral del alumno.

Así, vemos que tanto en el currículo como en la práctica educativa la interiorización

(autoritaria o no autoritariamente) de las normas sociales es el aspecto en el que más se

incide. Los objetivos apuntados en el DCB relacionados con la aceptación de las diferencias

de los otros estarían también en esta línea (ver anexo 3). Los conflictos en la escuela suelen

estar motivados por las relaciones interpersonales, consiguientemente incidir en la

aceptación de las diferencias de los otros redundaría en una menor conflictividad en el

344

centro. Probablemente sea ésta la causa por lo que se reitera este elemento como un

objetivo en el DCB. En esta misma línea, la mayoría de los refuerzos negativos que se

producen en el aula están motivados por mantener el orden dentro de la clase.

Comprobamos en el análisis del currículum que la automotivación es un aspecto altamente

reiterativo en el DCB y la práctica educativa cotidiana no se corresponde con este objetivo.

No obstante, las manifestaciones orientadas a incrementar la autoeficacia percibida y a

reforzar las producciones de los alumnos estarían en la dirección de estimular la motivación

por el aprendizaje; sólo que en este último caso el agente que genera la motivación es el

profesor.

Constatamos el hecho de que frecuentemente es el docente quien usa sus competencias,

emocionales para relacionarse con el alumno, pero no realiza esfuerzos para generar en él

esas competencias para que las use autónomamente. Esto fue una constante en el segundo

estudio y, a juzgar por lo manifestado en las entrevistas, parece relacionarse más con la

falta de formación recibida que con el deseo de trabajarlo. Para pretender desarrollar

competencias en un niño o joven, primero el educador debe identificar dicha competencia

conceptualmente y posteriormente pensar en estrategias adecuadas para lograr los

objetivos. Por los resultados de las entrevista, inferimos que la formación respecto a la

educación emocional es muy escasa, y que las afirmaciones de que la trabajaban es en

muchos casos más un deseo que una realidad. Esto se pone de manifiesto, por ejemplo,

cuando se les preguntaba el ¿cómo?, puesto que, eludían la respuesta y señalaban sólo el

marco de las tutorías o apuntaban al diálogo, pero no había claridad sobre qué, cómo y por

qué se hace lo qué se hace.

Precisamente, la constante manifestación del profesorado a que el diálogo era la estrategia

usada contrastaba con las pocas manifestaciones verbales observadas del profesorado

referidas a la dimensión emocional. Esta constatación, aunque esperable, se refuerza más

cuando suponemos la existencia de un sesgo positivo en el trabajo de aula para realizar más

actividades e intervenciones relacionadas con la educación emocional -que no se hiciero- o

345

se hicieron muy poco, puesto que se sabían observados. El estudio muestra que a diario se

producen situaciones que permiten el trabajo de la dimensión emocional, y algunos

profesores demostraron ser verdaderos expertos en el trabajo de algunos de sus aspectos. El

hecho de que no se intervenga más en el desarrollo emocional parece que

fundamentalmente es atribuible a una falta de planificación, fruto de que tampoco está

adecuadamente desarrollada en el currículo, y de la escasa o inexistente formación en la

diplomatura. Esta percepción de falta de formación en la titulación de magisterio tampoco

deja de ser sorprendente y sería interesante de analizarse. Cualquier educador conoce la

importancia de la motivación y la atribución de logro para el aprendizaje; así como que

inevitablemente los estados emocionales repercuten en los procesos de enseñanza-

aprendizaje. Consecuentemente, la atención a los procesos emocionales del alumnado es un

aspecto crucial en la labor docente, y más cuando su finalidad es el desarrollo integral de la

persona.

La tercera hipótesis se afirma en el hecho de que los contenidos de la educación emocional

del DCB para la educación primaria diferieren de los contenidos de Educación Infantil y

de Secundaria Obligatoria.

Como comentamos en el primer estudio, a propósito de las dos primeras hipótesis, la

coherencia de los objetivos relacionados con la educación emocional y el desarrollo

emocional es prácticamente inexistente. En la etapa de infantil es cuando más se trabajan

los objetivos que están relacionados con la educación emocional. Posteriormente en

Primaria, la estructuración por áreas disciplinares conduce a que la dimensión emocional

sea prácticamente olvidada para concentrarse en estimular el desarrollo cognitivo -a pesar

de que el objetivo general de nuestro sistema educativo sea el desarrollo integral-. En

Secundaria algunos aspectos, como el establecimiento de vínculos o la aceptación de las

diferencias de los otros, recibe algo más de atención, dada la importancia de la amistad en

la adolescencia y la mayor conflictividad de esta etapa. No obstante, estimamos que es un

error concentrar los esfuerzos de la educación emocional en la etapa de Secundaria, puesto

que los problemas que se observan en esta etapa se han gestado en la etapa anterior. Por

346

ello creemos que una mayor atención al desarrollo emocional en la etapa de Primaria

evitaría muchos de los problemas que aparecen posteriormente, mejoraría el bienestar tanto

de alumnos como del profesorado e incrementaría la motivación para el aprendizaje.

En referencia a las estrategias usadas para trabajar la educación emocional, nos sorprendió

que los profesores de los últimos cursos de Primaria aludieran más a la utilidad de las

tutorías que sus colegas de los primeros cursos. Esto podría indicar que el espacio de

tutorías en los primeros cursos no está suficientemente aprovechado. De hecho, en algunos

casos comprobamos que se usaban fundamentalmente para celebrar los cumpleaños, hacer

la fluoración y otras actividades.

La práctica educativa que esperamos es un sistema interactivo en el que inevitablemente el

afecto y las emociones tienen un rol fundamental. Para ello es necesario que los maestros

conozcan las competencias emocionales y sus procesos de desarrollo, el modo en que

influyen en la personalidad del alumnado y cómo su práctica educativa (interacción con los

alumnos, organización de la clase y el espacio, metodologías, etc.) influye en el desarrollo

de las competencias emocionales. En este sentido insistimos en que se requieren planes

formativos específicos para que el profesorado tome conciencia de la dimensión emocional

de su práctica educativa y reciba la formación necesaria para poder optimizar el gran

potencial educativo que ésta tiene en el desarrollo emocional y social de sus alumnos.

Constamos que a pesar de que la educación emocional no tenga un área específica en el

DCB, tiene espacios y oportunidades suficientes en la práctica cotidiana. No planificarlos y

utilizarlos para potenciar el desarrollo de las competencias emocionales no sólo puede

constituir una pérdida irreparable de oportunidades, sino que puede tener el efecto

contrario, puesto que la escuela es el segundo agente de socialización emocional y, aunque

de forma no planificada o indeseada, puede conducir a “deseducar las emociones” y

generarse allí probables causas de violencia o conductas no asertivas, dentro y fuera de los

establecimientos educacionales.

347

Reiteramos que algunos profesores de forma intuitiva, o escasamente planificada, se han

convertido en expertos de algún aspecto concreto de la educación emocional. Creemos que

el hecho que el profesorado raramente observe a sus compañeros realizando su labor,

constituye un importante obstáculo para su desarrollo profesional y por ende para su

capacidad de impacto o incidencia, en el buen sentido, en el alumnado. Los profesores

pueden constituir una fuente formativa para sus propios compañeros, pero tal como está

estructurada su formación inicial y su desarrollo profesional, normalmente sólo observan a

colegas desarrollando su labor en el prácticum de la diplomatura.

La inclusión de la educación emocional en la docencia pasa por la necesidad de que ésta

forme parte del bagaje pedagógico del profesorado y para ello es preciso que se constituya

en un campo de conocimiento relevante en su formación. Los resultados del estudio

apuntan a que la dimensión emocional de la práctica educativa tampoco está en relación

directa con los objetivos señalados por el Diseño Curricular Base, y que ésta no se sustenta

en la reflexión pedagógica sino más bien en las competencias emocionales del profesor. Por

todo esto consideramos que en los planes de estudio de los futuros educadores y en los

planes de actualización o especialización de quienes ya lo son, se introduzca la formación

en educación emocional.

Nuestra cuarta hipotesis de que la práctica educativa de la educación emocional es

diferente en función del tipo centro y del contexto socioeconómico se afirmó. En efecto, la

socialización de las emociones se desarrolla en contextos de interacción social que no sólo

son bidireccionales, sino que también reciben la influencia de un contexto social,

especialmente del entorno educativo. Cabe esperar entonces que el tipo de centro (privado,

concertado, público), el contexto socioeconómico y la densidad demográfica del entorno

escolar, son factores determinantes en el tipo de relaciones que se establecen, las que a su

vez, influirán en la interacción profesorado-alumnado y, por ende, en la práctica educativa.

A modo de resumen global, de este estudio se desprende que el profesorado está

concienciado de la necesidad de trabajar la educación emocional en el aula. Sin embargo,

348

no dispone ni de la formación ni de los recursos para trabajarla. Sus esfuerzos se centran en

el diálogo, lo que conlleva frecuentemente una actitud moralizante en la que el alumno

toma un papel pasivo. Las observaciones sugirieron que varias de las prácticas cotidianas

pueden ser útiles para trabajar los componentes de la educación emocional. De entre las

actividades desarrolladas en el aula algunas como las grupales, las discusiones sobre

problemas o temas personales, y la propia gestión del tiempo se mostraron como buenas

oportunidades para profundizar en la dimensión emocional. En la propia interrelación

profesor-alumno se puede mejorar el desarrollo emocional mediante una mayor utilización

de las preguntas no directivas que incrementan la autoeficacia percibida del alumno y la

asunción del rol mediador en la resolución de conflictos. Uno de los elementos en los que el

profesorado debería poner especial atención es en el empleo de los refuerzos verbales,

intentando evitar que los refuerzos positivos se conviertan en expresiones prototípicas -con

lo que su valor reforzador queda disminuido- y que los negativos adquieran mayor fuerza al

ser más variados.

Por otro lado se debe considerar que la utilización de refuerzos negativos debe apuntar a las

conductas correctas y no recaer sólo sobre una parte del alumnado, puesto que con ello sólo

se generan más comportamientos disruptivos y una disminución de la autoestima. Otro de

los aspectos útiles es ahondar en los aspectos emocionales que surgen en el día a día. No

obstante se observa que este recurso es poco utilizado por la mayoría de profesores y

cuando se utiliza no suele inducir un papel activo en el alumno. Sin embargo, unos pocos

profesores demostraron tener una gran habilidad para incluir aspectos emocionales en su

discurso en las diferentes tareas que se realizan en el aula, promoviendo el autocontrol, la

asertividad, la autoeficacia percibida, la comprensión y otros estados emocionales.

Otro de los aspectos que se desprende de este estudio es que los estilos educativos están

mediatizados por diferentes variables personales, experienciales y por la percepción que el

profesor tiene de sus alumnos. La inclusión de la dimensión emocional en la práctica

educativa estaría relacionada con estos estilos educativos y otros aspectos como la edad de

los alumnos y su nivel socioeconómico.

349

En suma, la práctica educativa se desarrolla en un sistema interactivo en el que

inevitablemente la esfera emocional se halla presente, por lo que cualquier práctica tiene un

efecto educativo o deseducativo socioemocional en los educandos. Como señala Darder

(2001: 10-11) es necesario “repensar la educación”, cambiar las actitudes personales

respecto la educación, adquirir la formación teórica y práctica... Por todo ello se requieren

planes formativos para el profesorado que está en activo y una revisión de la formación

inicial del profesorado. Así, en la práctica educativa cotidiana se puede potenciar el

desarrollo emocional del alumno modificando sólo algunos aspectos metodológicos y de

patrones de interrelación con el alumnado. Así, trabajar la educación emocional, y no

solamente lo que indica el reglamento o pautas normativas, está al alcance de todos los

profesores.

Finalmente, agradecemos especialmente a los centros y a los profesores que nos

permitieron entrar en sus aulas. Lo que hemos aprendido de ellos difícilmente podría

encontrarse en ningún libro. Esperamos que este estudio pueda transmitir alguna parte de

ese aprendizaje.

350

