

Programa de educación socioemocional para niños de preescolar

basado en recursos educativos tecnológicos.

Proyecto que para obtener el grado de:

Maestría en Tecnología Educativa con acentuación en Medios Innovadores

para la Educación.

presenta:

Delia Carolina Hinojosa Aguirre

Registro CVU 886678

Asesor tutor:

Mtra. Verónica Salinas Urbina

Asesor titular:

Dr. Gabriel Valerio Ureña

Monterrey, N.L. Marzo, 2019

ii

Índice

Agradecimientos .. iv

Resumen .. v

Capítulo 1. Diagnóstico de necesidades .. 1

1.1 Antecedentes del problema ... 1

1.1.1 Contexto nacional y estatal .. 1

1.1.2 Contexto escolar .. 3

1.1.3 Antecedentes históricos de la Institución .. 3

1.2 Diagnóstico .. 4

1.2.1 Descripción de la problemática ... 4

1.2.2 Herramientas metodológicas utilizadas en el diagnóstico 5

1.2.3 Resultados de diagnóstico ... 6

1.2.4 Áreas de oportunidad ... 10

1.3 Justificación .. 10

Capítulo 2. Marco teórico ... 12

2.1 Las emociones y el aprendizaje .. 12

2.1.1 El desarrollo emocional en preescolar ... 13

2.1.2 La educación socioemocional .. 13

2.1.3 Programas de educación socioemocional .. 14

2.2 El uso de la tecnología como un medio de innovación educativa.......................... 15

2.2.1 Herramientas tecnológicas para la educación preescolar 15

2.3 Investigaciones sobre el desarrollo socioemocional mediante recursos educativos
tecnológicos en preescolar ... 17

2.3.1 Uso de TIC en la educación preescolar ... 17

2.3.2 Impacto del uso de la tecnología en la educación socioemocional 18

Capítulo 3. Diseño del proyecto de intervención ... 20

3.1 Objetivo general ... 20

3.1.1 Objetivos específicos ... 20

3.1.2 Metas e indicadores de logro ... 21

3.2 Metodología ... 22

3.3 Programación de actividades y tareas .. 23

iii

3.4 Los recursos del proyecto... 26

3.5. Sostenibilidad del proyecto ... 27

3.5. Rendición de cuentas ... 27

Capítulo 4. Presentación, interpretación y análisis de los resultados de las
estrategias del proyecto de mejora ... 29

4.1 Resultados del Proyecto de Intervención ... 29

4.1.1 Instrumentos de recolección de datos .. 29

4.2 Presentación de los resultados .. 30

4.2.1 Resultados de la prueba en la plataforma Quizizz ... 30

4.2.2 Resultados de las entrevistas a las docentes .. 30

4.2.3 Resultados de las guías de observación ... 31

4.3 Interpretación de los resultados .. 35

4.3.1 Triangulación de los datos obtenidos .. 36

4.4 Resultados con relación a los objetivos del proyecto de intervención 37

4.5 Puntos fuertes y débiles de la implementación de intervención 38

Capítulo 5. Conclusiones ... 40

5.1. Conclusiones generales y particulares .. 40

5.2. Intervenciones futuras ... 41

5.3 Puntos fuertes y débiles de la implementación de la intervención 42

5.4 Recomendaciones ... 43

Referencias ... 44

Apéndices .. 47

iv

Agradecimientos

• A mis padres Delia y Felipe, quienes siempre creyeron en mí, me dan su apoyo

incondicional y me motivan a cumplir mis sueños y metas.

• A mi hermana Lorena y a mi tía Ilda, por acompañarme en esas noches de

desvelo y por todas sus palabras de aliento.

• A Hugo, por ser mi apoyo emocional, festejar todos mis logros y por animarme a

tomar la decisión de hacer una maestría.

• A Marcela, por ser una buena amiga, escucharme con paciencia y aconsejarme

cada vez que lo necesitaba.

• A la directora Elizabeth y a la maestra Carolina, quienes aceptaron ayudarme en

todo para que el proyecto de intervención tuviera éxito.

• A la Mtra. Verónica Salinas Urbina a quien admiro por su amabilidad,

comprensión y por ser una excelente asesora. Y al Dr. Gabriel Valerio Ureña por

sus comentarios, sugerencias y el seguimiento que le dio al proyecto.

v

Resumen
El presente proyecto de intervención tuvo como objetivo promover la

identificación y expresión de emociones en niños de 2° y 3° de preescolar, así como

mejorar su interés y participación, a través de un programa de educación socioemocional

basado en recursos educativos tecnológicos. La implementación de dicho programa tuvo

lugar en el jardín de niños San Jorge y contó con la participación de 34 alumnos de entre

4 y 5 años. Para atender el objetivo, se programaron 10 sesiones de aproximadamente 40

minutos cada una, en las que los alumnos observaron e interactuaron con diversos

materiales digitales como cuentos, videos, canciones y juegos online, todos relacionados

con el tema de las emociones. Para verificar el impacto que tuvo el proyecto en los

participantes, se aplicó una prueba de opción múltiple a los alumnos de segundo y

tercero de preescolar, entrevistas a las docentes y se analizaron guías de observación

aplicadas en cada una de las sesiones. Los resultados de estas evaluaciones demostraron

que la mayoría de los alumnos lograron identificar las emociones, asimismo

manifestaron seguridad y confianza para expresarlas dando como ejemplo situaciones de

su vida cotidiana, además, se vio un incremento en el nivel de interés y en la frecuencia

de su participación en clase. Por lo tanto, el proyecto de intervención cumplió con el

objetivo de impulsar a los alumnos en la identificación y expresión de sus emociones, así

como en mejorar los niveles de interés y de participación durante el mismo.

1

Capítulo 1. Diagnóstico de necesidades
 El presente proyecto de intervención parte de la detección de una problemática

educativa que demuestra la pertinencia de su aplicación, por tal motivo, en este capítulo

se describe y analiza el contexto en el cual se detectó dicha problemática, visto en un

primer momento desde un enfoque nacional y estatal. Asimismo, se muestran los

antecedentes históricos de la institución para conocer, de forma más detallada, el entorno

en donde se llevó a cabo el proyecto. Después, se dan a conocer los resultados de un

diagnóstico que contiene la descripción del problema, las herramientas de recolección de

datos y el análisis de resultados, a partir de los cuales se propone una estrategia de

solución y la justificación del proyecto.

1.1 Antecedentes del problema

En seguida se presentan los antecedentes del problema, comenzando por los

puntos más notables en la evolución que ha tenido el propósito del nivel preescolar en

México, que van desde el porqué de su carácter obligatorio hasta el motivo por el cual se

incorpora la educación socioemocional en este nivel educativo. Además, se describe el

contexto escolar en el que se lleva a cabo el proyecto de intervención, dando especial

atención en aquellas características de su entorno social que pudieran resultar negativas

en el aprendizaje de los alumnos.

1.1.1 Contexto nacional y estatal

La educación preescolar ha estado en constante cambio en los últimos años. Según

el Programa de Educación Preescolar de México publicado en el 2004, anteriormente se

tenía la visión de que la función de preescolar era cuidar y entretener a los niños, esta

idea se mantuvo firme hasta que las propuestas de las educadoras para darle una eficacia

formativa fueron escuchadas; en éste programa se argumentaba que para enseñar en ese

nivel lo más importante eran las concepciones que tenían los docentes acerca de cómo

son y cómo aprenden los niños (Secretaría de Educación Pública, 2004). Por lo tanto, la

creatividad para diseñar ambientes de aprendizaje acordes a las características de los

2

alumnos es uno de los principales retos a los que se enfrentan los educadores en las aulas

del jardín de niños.

Anteriormente era muy complicado que la educación preescolar fuera obligatoria

en todo el país, el Instituto Nacional para la Evaluación de la Educación (INEE) declaró

que para que los alumnos se vieran beneficiados al cursar los tres años de preescolar, era

necesario que lo hicieran en centros de calidad que contaran con personal capacitado,

materiales apropiados e infraestructura adecuada, especialmente en zonas con un nivel

socioeconómico bajo, pero esto requería de una gran inversión de recursos y tiempo

(Pérez, Pedroza, Ruiz y López, 2010).

Sin embargo, la percepción que se tenía acerca de la importancia de preescolar en

México fue en aumento. En el año 2004, después de varías discusiones en el Congreso

de la Unión, la educación preescolar se volvió de carácter obligatorio y esto hizo que el

crecimiento de su matrícula aumentara en un 28.5% en doce años (Secretaría de

Educación Pública, 2017). Las cifras de inscripciones en el nivel preescolar aumentaron

considerablemente; según Rivera y Guerra (2005) se había ampliado la demanda desde

la década de los noventa, pasando de 2 millones 734 mil 54 alumnos hasta 3 millones

423 mil 608, en diez años. Desafortunadamente, al hacerse obligatoria trajo consigo una

serie de problemáticas, entre ellas: garantizar los recursos necesarios, formulación de un

nuevo currículum, capacitación docente y trasformación de las escuelas.

En la actualidad, la educación preescolar en México se ha visto afectada por

cambios sociales y culturales como madres de familia que trabajan, transformación en la

organización familiar, pobreza, desigualdad social y violencia e inseguridad (Secretaría

de Educación Pública, 2017). Además, los problemas de aprendizaje en los niños de

entre 3 y 5 años son cada vez más frecuentes, solo en el estado de Nuevo León para el

año 2015 los Centros de Atención Múltiple (CAM) y las Unidades de Servicios de

Apoyo a la Educación Regular (USAER) ya contaban con una matrícula de 49,651

alumnos de educación básica, los cuales presentaban necesidades educativas especiales

asociadas a discapacidad o aptitud sobresaliente (Gobierno del estado de Nuevo León,

2016).

3

El Programa de Educación Preescolar publicado en el año 2017 e incorporado al

Nuevo Modelo Educativo en México, pretende que la educación tenga una visión más

humanista al implementar la Educación Socioemocional como un proceso para que los

niños integren valores, actitudes y habilidades que los ayude a comprender y manejar

sus emociones porque éstas tienen una influencia en el comportamiento y el aprendizaje;

una vida emocional equilibrada y el establecimiento de relaciones positivas son una

fuente de motivación para alcanzar metas (Secretaría de Educación Pública, 2017) .

1.1.2 Contexto escolar

El proyecto de intervención se realizó en el Jardín de Niños San Jorge ubicado en

la ciudad de Monterrey, en el estado de Nuevo León, México; el cual pertenece al sector

público, es de sostenimiento estatal y en los últimos tres años ha atendido a un promedio

de 55 alumnos en edad preescolar solo en el turno vespertino. La institución cuenta con

un directivo, tres docentes frente a grupo, personal de apoyo por parte de USAER

(Unidades de Servicios de Apoyo a la Educación Regular) y una maestra de educación

física. Está ubicado en una zona con nivel socioeconómico medio-bajo y entre las

amenazas que hay en la comunidad se encuentran: casos de violencia, adicciones y

cambios en la estructura familiar.

1.1.3 Antecedentes históricos de la Institución

El jardín de niños San Jorge se fundó en el año 1969 y su infraestructura fue

diseñada para ser un dispensario médico, pero debido a la demanda en la cobertura de

preescolar en el estado de Nuevo León y a petición de los miembros de la comunidad, se

adaptó para que fuera una institución educativa y debido a esto, las aulas son 75% más

pequeñas de lo que deberían de ser. Durante sus primeros años, se atendió a los niños en

un horario matutino de 9 a 12am, pero la Secretaría de Educación Pública pidió que se

adecuaran las aulas y contrataron nuevo personal para ofrecer clases en un horario

vespertino. El turno vespertino cumplió en 2019, 12 años desde su apertura y en la

actualidad continúan atendiendo a niños de entre 2 años y medio hasta los 5.

.

4

1.2 Diagnóstico

El resultado del diagnóstico de necesidades dio a conocer aquellas problemáticas o

áreas de oportunidad de la institución y fue el punto de partida para la toma de

decisiones y de la planificación del proyecto; los instrumentos que se utilizaron fueron:

los reportes de evaluaciones del Sistema Educativo Nacional del grupo de tercer grado;

una escala de actitudes para el grupo de segundo; una sesión de discusión en grupo con

el personal docente y una entrevista para los niños respecto al uso de recursos

tecnológicos. A continuación, se presenta una descripción detallada del problema que

existe en los alumnos de 4 y 5 años del jardín de niños San Jorge.

1.2.1 Descripción de la problemática

En los antecedentes del problema está que la institución, a través de su análisis

FODA realizado en el 2018 (ver Apéndice A), muestra en el apartado de “amenazas”

que los alumnos pertenecen a diferentes tipos de familias entre ellos: madres o padres

solteros, matrimonios separados, divorcios, abuelos como tutores legales, padres jóvenes

y cambios constantes en la estructura familiar. Para Sabroso, Jiménez y Lledó (2011)

cuando la dinámica familiar no funciona de manera adecuada genera que el niño pierda

cualquier interés y sea absorbido por los problemas derivados de la situación. Según las

autoras, a los pequeños con problemas familiares no les interesa conocer, aprender o

afrontar problemas y que, por el contrario, esto desencadena problemas de conducta y de

atención en el aula.

Inicialmente se creía que la problemática principal era que los alumnos no

prestaban suficiente interés y participación en clase, pero después de que el personal

docente se preguntó ¿qué es lo que desencadena esa característica cada vez más

frecuente en los niños? se encontró que la mayoría de los alumnos con este tipo de

problemas también presentaban baja motivación y falta de control emocional, las

docentes realizaron una exhaustiva y profunda reflexión del contexto social y familiar de

los alumnos. En relación con esto, Goleman (2012) afirma que:
Los maestros saben perfectamente que los problemas emocionales de sus discípulos

entorpecen el funcionamiento de la mente. En este sentido, los estudiantes que se hallan atrapados

5

por el enojo, la ansiedad o la depresión tienen dificultades para aprender porque no perciben

adecuadamente la información y, en consecuencia, no pueden procesarla correctamente (p.143-

144).

Las educadoras del jardín de niños San Jorge han implementado diferentes

estrategias para tratar de minimizar los efectos negativos que la situación provoca en el

aprendizaje de los alumnos, y esto ha beneficiado a la convivencia escolar y a crear

ambientes de aprendizaje favorecedores. Sin embargo, aún hay alumnos que manifiestan

problemas de conducta, baja motivación por aprender y poco interés y participación en

clase, lo cual presenta un reto para las docentes al dar una adecuada atención a la

diversidad y a practicar la inclusión educativa en el aula.

Por otro lado, Goleman (2012) también demuestra que los padres que transmiten a

sus hijos seguridad y confianza logran despertar en ellos una mayor motivación y

perseverancia dentro y fuera de la escuela, el autor dice que las emociones pueden

dificultar o favorecer la capacidad de pensar, planificar y de alcanzar objetivos. De esta

manera, la escuela tiene la labor de encontrar una forma de contrarrestar los efectos

negativos del contexto social y buscar una estrategia adecuada que genere confianza en

los alumnos mediante herramientas que les sean atractivas y divertidas.

 Con el motivo de conocer más a profundidad la situación actual de los alumnos

del jardín de niños San Jorge, se realizó una evaluación diagnóstica cuya metodología y

resultados se presentan en los siguientes apartados.

1.2.2 Herramientas metodológicas utilizadas en el diagnóstico

En un primer momento, se llevó a cabo una discusión en grupo con el personal de

la institución, la cual según Barraza (2010), “es recomendada para identificar y/o

explorar las preocupaciones o problemas, comunes en un grupo, que deben resolverse”

(p.53-54). Ésta se realizó en un clima de cordialidad, favoreció la comunicación entre

todas las participantes y con ayuda de la directora del plantel se medió la discusión para

llegar a acuerdos en la construcción de la problemática real.

Después, se revisaron y analizaron los últimos informes de calificaciones de tipo

cualitativo del grupo de tercer grado en el Sistema Educativo Nacional (ver Apéndice

B), ésta evaluación clasifica a los alumnos según su nivel de desempeño en los campos

6

de formación académica y áreas de desarrollo personal y social propuestos en el

programa de educación preescolar (Secretaría de Educación Pública, 2017). Sin

embargo, la modalidad existe solo para los alumnos que cursan tercer grado; las

evaluaciones de primero y segundo grado de preescolar llevan un formato muy similar,

pero sin tomar en cuenta niveles de desempeño.

Debido a que en el grupo de tercero ya contaba con los reportes de evaluación

mencionados anteriormente, se le propuso a la educadora del grupo de segundo grado

utilizar una escala de actitud grupal tipo Likert. La escala contó con 16 indicadores

referentes al comportamiento en el aula y las características prosociales que puedan

mostrar los alumnos (ver Apéndice C), entendiéndose por conducta prosocial como un

camino efectivo que reduce los comportamientos negativos y previene manifestaciones

agresivas lo cual mejora la interacción social (Correa, 2017).

Para finalizar, se aplicó una entrevista a 34 alumnos de entre 4 y 5 años con el fin

de evaluar los conocimientos previos que tienen y el nivel de interés que manifiestan

acerca del uso de la tecnología en su contexto familiar. La entrevista (ver Apéndice D)

constó de 6 preguntas abiertas, una de ellas apoyada con imágenes y al final con un

apartado de observaciones específicas para cualquier manifestación relevante que hayan

tenido.

1.2.3 Resultados de diagnóstico

En la discusión en grupo pequeño, el personal docente y directivo del jardín de

niños comentó cuáles eran los problemas o las barreras del aprendizaje que se han estado

presentando en los últimos tres años y que aún se mantienen en la actualidad; entre

algunas de las que mencionaron estaban: problemas de conducta, falta de

autorregulación, problemas de atención, bajo interés en los temas y dificultad en las

áreas de pensamiento matemático y desarrollo social. Asimismo, todo el personal

manifestó su preocupación sobre el hecho de cada vez son más los alumnos con

problemas emocionales difíciles de atender y que esto ocasiona que establecer buenas

relaciones con sus compañeros e integrarse en diversos grupos sociales se vuelva más

complicado, además de que afecta en su concentración e interés en las clases.

7

Para el análisis de los informes de evaluación del grupo de tercero, se

categorizaron a los 24 alumnos evaluados por su nivel de desempeño en cada uno de los

tres campos de formación académica y en las tres áreas de desarrollo personal y social

que conforman una parte del mapa curricular de la educación preescolar en México. El

nivel de desempeño I se interpreta como “dominio insuficiente”, el nivel II como

“dominio básico”, el nivel III como “dominio satisfactorio” y el nivel IV como “dominio

sobresaliente”.

Los resultados mostraron que en el área de educación socioemocional hay una

mayor concentración de alumnos en los niveles de desempeño I y II (Tabla 1), lo cual

indica que es un área de oportunidad que requiere atención inmediata. Al encontrarse en

estos niveles, se entiende que la mitad del grupo podría tener dificultad o requiere apoyo

en su desarrollo social y emocional.

Tabla 1.

Porcentaje de alumnos de tercer grado según su nivel de desempeño
Campos de formación académica

y áreas de desarrollo personal y

social en preescolar.

Porcentaje de

alumnos en

Nivel I

Porcentaje de

alumnos en

Nivel II

Porcentaje de

alumnos en

Nivel III

Porcentaje de

alumnos en

Nivel IV

Lenguaje y comunicación 4.17% 37.5% 58.33%

Pensamiento matemático 45.83% 54.17%

Exploración y comprensión del

mundo natural y social

 20.83% 79.17%

Artes 4.17% 25% 70.83%

Educación Socioemocional 16.67% 50% 33.33%

Educación física 37.5% 62.5%

En el grupo de segundo grado, la docente frente a grupo en colaboración con el

resto del personal (compañeras docentes, directivo y personal de apoyo) contestó la

escala de actitudes tipo Likert la cual, según Fabila, Minami e Izquierdo (2012) es muy

valiosa para la recolección de datos en investigaciones, ya que permite saber sobre las

valoraciones y opiniones de un asunto en particular.

En los resultados de la escala se detectó que la mayoría de los indicadores

obtuvieron un promedio de entre 3.0 y 4.8, siendo el indicador “escoge a sus amigos” el

8

que obtuvo mayor puntaje. Por otro lado, los indicadores que obtuvieron menor

puntuación fueron “intenta resolver problemas sin ayuda” y “desempeña un rol en el

grupo (líder, colaborador, aporta ideas, etc.)”, ambos relacionados con la seguridad y

autonomía en el alumno.

Después de analizar cada indicador, se calculó el promedio de cada niño (Figura 2)

y se encontraron los siguientes resultados: el 53% de los alumnos tienen un promedio de

4, lo cual quiere decir que en la mayoría de los indicadores se ubican en “parcialmente

de acuerdo”, por lo tanto, aunque muestran un buen desempeño necesitan mejorar

algunos aspectos de su desarrollo social; el 12% muestran un alto rendimiento y se

ubican en “totalmente de acuerdo” y el 35% están en “ni de acuerdo ni en desacuerdo”.

En este último porcentaje, se encuentran los alumnos caracterizados por mostrar

inseguridad en el aula o que suelen tener problemas de conducta.

Figura 2. Promedio del grupo de segundo en la escala de actitudes tipo Likert

Para finalizar con el diagnóstico, en las entrevistas a los alumnos respecto al uso

de la tecnología en el contexto familiar, los resultados que arrojaron dejaron

sorprendidas al personal docente y directivo del jardín de niños San Jorge, ya que no se

esperaban que los niños conocieran tanto acerca del uso de diferentes dispositivos y esto

cambió la percepción que tenían acerca del uso de las TIC. Los alumnos hicieron varios

comentarios durante sus entrevistas, los cuales destacarán en los siguientes párrafos.

En las entrevistas, los alumnos explicaron cómo se utilizan algunos dispositivos

electrónicos como celular, Tablet, computadora y consolas de videojuegos (ver

Apéndice D). Muchos de ellos tienen o les prestan un celular o una Tablet durante casi

Ni de acuerdo ni
en desacuerdo

35%

Parcialmente
de acuerdo…

Totalmente
de acuerdo

12%

Promedio del grupo

9

todo su tiempo libre en casa y tienen acceso a diferentes aplicaciones y sitios web. A

continuación, se muestra una gráfica (Figura 3) de los conceptos y acciones

mencionados de manera más frecuente al responder los cuestionamientos.

Figura 3. Conceptos y acciones mencionados de manera más frecuente en las

entrevistas.

Como se puede ver en la gráfica anterior, casi la mitad de los entrevistados

mencionaron que los dispositivos electrónicos se usan para ver videos o acceder a

diferentes tipos de juegos. Es interesante que algunos niños describieran de forma

detallada cómo se usan algunas redes sociales como Facebook y WhatsApp, que las

computadoras son para hacer tarea o trabajar, saben que existe la opción de “descargar”

un contenido y que lo que más les gusta es ver videos en YouTube. Una alumna del

grupo de tercer grado dijo “en el celular descargas los juegos que tú quieras pero que no

tengan numerito porque si tienen numerito no son gratis y le cobran a tu mamá, cuando

ya estás grande puedes descargar face y whats” y otro niño, también de la misma edad

dijo “en el celular puedes jugar, ver YouTube, mandar mensajes, ver la hora, descargar

juegos como de canciones, ver películas, responder cuando alguien te llama”.

También comentaron nombres de consolas de videojuegos como Xbox,

PlayStation y Nintendo, unos incluso simbolizaron con sus manos la forma de usar los

controles de estos dispositivos. Desafortunadamente hubo un resultado muy alarmante

0

2

4

6

8

10

12

14

Hacer tarea
o trabajar

YouTube Redes
sociales

Videos Llamar o
mandar

mensajes

Juegos

C
an

tid
ad

 d
e

al
um

no
s

Menciones más frencuentes en las entrevistas

10

que podría afectar el desarrollo emocional de los niños; según las respuestas, 12 de los

34 alumnos entrevistados nombraron juegos y videos con contenido no apto para su

edad, ya que contienen violencia y temas sensibles de manera muy explícita; lo más

preocupante es que el uso que le dan es cotidiano y los describen muy detalladamente.

1.2.4 Áreas de oportunidad

Tomando en cuenta los resultados de los instrumentos aplicados en el diagnóstico

de necesidades y en las opiniones que tienen los alumnos respecto a la interacción que

tienen con la tecnología, se destacan aquellas áreas de oportunidad que se pretende sean

atendidas a través del proyecto de intervención orientado a la Tecnología Educativa:

1. El 50% de los alumnos del grupo de tercero de preescolar presentan un

dominio básico en el área de educación socioemocional, mientras que el

16.67% muestran un dominio insuficiente y requieren apoyo.

2. El grupo de segundo de preescolar mostró tener conductas prosociales, pero

estas necesitan ser reforzadas, ya que hay ocasiones en las que los alumnos

requieren apoyo para el control de sus emociones y en regular su conducta.

3. El personal docente, en la discusión en grupo, manifestó estar preocupado por

la cantidad de casos que ha habido de alumnos con problemas en su desarrollo

social en los últimos tres años y que son influenciados por su contexto familiar.

Estos a su vez, son quienes presentan falta de interés, poca participación,

problemas en la autorregulación y baja motivación en clase.

4. Aunque los alumnos conocen muy bien algunos recursos tecnológicos, el uso

que le dan no siempre es un beneficio para su aprendizaje porque están

expuestos a contenidos no aptos para su edad.

1.3 Justificación

Los resultados del diagnóstico mostraron que la problemática es que los alumnos

del jardín de niños San Jorge presentan dificultad en el reconocimiento y expresión de

sus emociones, lo cual trae consigo una necesidad de atención en su desarrollo

11

emocional y esto a su vez, provoca la disminución de los niveles de interés y de

participación en clase. Por otro lado, aunque los niños se encuentren en un nivel

socioeconómico medio-bajo, tienen contacto frecuente con la tecnología y todo lo que

tenga que ver con su uso, resulta muy llamativo e interesante para ellos.

Como medida para atender la problemática detectada, se propone el presente

proyecto de intervención cuyo objetivo será implementar un programa de educación

socioemocional basado en recursos educativos tecnológicos, en el que los alumnos de

segundo y tercero de preescolar se vean beneficiados en el desarrollo de su inteligencia

emocional, la cual para Coleman (2012) se manifiesta a través de la capacidad de

motivarse a uno mismo, de controlar las frustraciones e impulsos, evitar la angustia,

empatizar y confiar en los demás.

Al implementar el proyecto para atender a la problemática mencionada, se verá

favorecida el área social y emocional de los niños, de manera que puedan desenvolverse

adecuadamente en sus diferentes contextos sociales. Todo lo anterior, con ayuda de

diferentes herramientas tecnológicas diseñadas a partir del interés y los conocimientos

previos que tienen los alumnos acerca del uso de diferentes dispositivos electrónicos.

12

Capítulo 2. Marco teórico

El marco teórico que sustenta este proyecto, está constituido en tres partes: la

primera es para explicar de qué manera influyen las emociones en el proceso de

aprendizaje, cómo se desarrollan socialmente los niños en edad preescolar y a qué se

refiere el constructo educación socioemocional; la segunda parte hace hincapié en el

lugar que ocupa la tecnología como medio de innovación educativa, así como el uso que

puede tener en el contexto de educación infantil y la tercera parte, integra una serie de

investigaciones en las que hay una vinculación entre las dos primeras partes, la

educación socioemocional y la tecnología.

2.1 Las emociones y el aprendizaje

La relación que existe entre las emociones y el desenvolvimiento de los alumnos

en el contexto escolar y social es más cercana de lo que se piensa, para entender esto es

importante conocer qué son las emociones y cómo se manifiestan. Existen muchos

autores que definen este concepto, uno de los más reconocidos es Goleman (2012) en su

teoría de la inteligencia emocional define a las emociones como aquellos impulsos que

llevan al ser humano a actuar de cierta forma, la palabra emoción proviene del latín

movere que significa moverse y al agregarse el prefijo e da como significado

“movimiento hacia”, lo cual indica que toda emoción lleva a la acción.

Por otro lado, Rotger (2017, p.23) define las emociones como “reacciones

psicofisiológicas que representan modos de adaptación a ciertos estímulos del individuo

cuando percibe un objeto, persona, lugar, suceso o recuerdo importante”. Además, la

autora argumenta que no hay emociones buenas o malas, sino que estas pueden

desencadenar reacciones positivas, negativas o neutrales. Las emociones tienen una

influencia más significativa en el aprendizaje de lo que se cree. Según Heredia y

Sánchez (2013) éstas tienen un impacto tan profundo en el desempeño del alumno que al

ser negativas pueden obstaculizar por completo el proceso de aprender y en el peor de

los casos, causan fracaso académico y social. Por otro lado, si son positivas refuerzan la

autoestima y la motivación en clase, para las autoras, los alumnos que son felices

tienden a aprender más.

13

2.1.1 El desarrollo emocional en preescolar

El jardín de niños es un espacio en el que los alumnos comienzan su proceso de

escolarización, van experimentando cambios que generan emociones y viven situaciones

que permiten la expresión de éstas, al mismo tiempo, comienzan a establecer relaciones

con sus pares y otros adultos. López, Etxebarria, Fuentes y Ortiz (2014) describen el

desarrollo emocional en los niños de preescolar a partir de tres tipos de capacidades que

forman parte de la competencia emocional, las cuales son:

1. Comprensión emocional: a los 4 años los niños ya logran vincular las

situaciones con determinadas emociones (por ejemplo, una fiesta de

cumpleaños produce alegría); pueden explicar las emociones que hay en otras

personas y a los 5 años, ya comprenden que la emociones de los demás son

debido a que cada uno tiene sus propias creencias que los hacen reaccionar de

tal manera.

2. Regulación emocional: Los niños utilizan diferentes estrategias para regular

sus emociones como: la distracción, que es cuando intentan cambiar sus

emociones ante una situación negativa desviando la atención hacia otra parte o

pensando en algo que les cause bienestar; la modificación de un

acontecimiento, el cual se da cuando interpretan la situación de otra forma para

cambiar de emoción y por último, el apoyo social, que es cuando se enfrentan a

situaciones de cólera buscando a figuras con las que sientan apego.

3. La empatía: Los niños, a partir de su propia experiencia emocional, ya tienen

la comprensión suficiente para que reaccionen de manera prosocial ante la

emoción de una “víctima”, algo que puede irse perdiendo a medida que crecen.

2.1.2 La educación socioemocional

Una vez que se entiende qué es una emoción y cómo sucede el desarrollo

emocional en los niños, es importante intervenir ante situaciones que requieran el

manejo y control de emociones a través de una educación socioemocional. Para

Garaigordobil (2018) la educación emocional se refiere al desarrollo de competencias

relacionadas con la inteligencia emocional intrapersonal, tales como identificar

14

emociones, comprenderlas cognitivamente y expresarlas a través de diversas vías

(diálogo, dramatización, música, etc.).

2.1.3 Programas de educación socioemocional

Existen diferentes estrategias centradas en el desarrollo de competencias

emocionales para llevar a cabo una educación socioemocional en preescolar. Un ejemplo

son los cuatro programas juego diseñados por Garaigordobil (2014) los cuales están

dirigidos a niños de entre 4 y 12 años y utilizan el juego como principal estrategia para

un desarrollo socioemocional ya que, para la autora, el juego infantil es una actividad

por excelencia de la infancia y un motor para el ser humano. A continuación, se

muestran los objetivos, características, clasificación e implementación de los juegos en

los programas (Tabla 4)

Tabla 4

Descripción de los programas juego de Garaigordobil (2014)
Objetivos de los programas Favorecer el desarrollo emocional mediante: la identificación de

emociones, diversas estrategias para expresar emociones,
afrontamiento de emociones negativas, desarrollo de la empatía,
mejorar el autoconcepto-autoestima y sentimientos de bienestar.

Características de los juegos Las cinco características de los juegos seleccionados en los
programas son: tomar en cuenta la participación individual y grupal;
la comunicación y la interacción amistosa; la cooperación para
alcanzar objetivos; la ficción y creación usando la imaginación y la
diversión para interactuar de forma positiva.

Clasificación de los juegos Las actividades en los programas de clasifican en dos categorías:
juegos que implican la comunicación y una conducta prosocial y los
juegos que tienen que ver con la creatividad.

Aplicación de los programas La experiencia la dirige el adulto habitual frente al grupo junto a un
observador, se lleva a cabo una sesión semanal de 75 minutos y
cada sesión está estructurada en tres fases: apertura, desarrollo del
juego y cierre.

Otro ejemplo de programa para la educación socioemocional es el de los autores

Giménez-Dasí, Fernández y Daniel (2013) el cual está dirigido a niños de 4 y 5 años y

utilizan cuentos como principal estrategia para la identificación y control de emociones.

El programa está organizado en 9 temas que son: sentirse bien y sentirse mal, la tristeza,

el enfado, el miedo, el orgullo, emociones reales y fingidas, la empatía, las competencias

sociales y la amistad. Los autores también proponen acciones como: observar

15

fotografías, dibujar, realizar dramatizaciones, participar con padres de familia, escuchar

audios, entre otras.

2.2 El uso de la tecnología como un medio de innovación educativa

En la actualidad, las instituciones educativas buscan innovar sus prácticas para

brindar a los alumnos una educación de calidad, que les permita aprender de manera

óptima y adquirir herramientas que favorezcan la vida en sociedad. El término

innovación ha sido muy nombrado en el campo de la educación en todos sus niveles,

éste se refiere al cambio que debe de hacerse para que una situación mejore, es decir,

toda acción es intencional y busca resolver un problema, atender una necesidad o

cumplir un deseo de mejora (Zabalza y Zabalza, 2012).

Para efectos de este proyecto de intervención, se busca innovar a través de la

tecnología para mejorar la calidad educativa. Según Zabalza y Zabalza (2012) la

tecnología y la infinita evolución que ha tenido dentro y fuera de la escuela, se ha

adueñado de la mayoría de las propuestas hechas en los congresos de innovación o en

eventos sobre cambios en la educación en todos los niveles. Sin embargo, para los

autores también es necesario tener especial cuidado al incorporar las TIC en la

educación para evitar que influyan de manera negativa en el pensamiento del estudiante.

Existen opciones en las que la tecnología puede favorecer diferentes campos de

formación académica o como es el caso de este proyecto, en las áreas de desarrollo

social. Por ejemplo, el Instituto Tecnológico y de Estudios Superiores de Monterrey en

su glosario de tendencias educativas basadas en tecnología propone el cómputo afectivo,

definido como un sistema computacional asociado a las emociones, expectativas,

prejuicios y necesidades sociales de los usuarios que puede ser utilizado en un ambiente

de aprendizaje emocionalmente profundo (Tecnológico de Monterrey, 2017).

2.2.1 Herramientas tecnológicas para la educación preescolar

 En las aulas de preescolar se puede hacer uso de diferentes recursos tecnológicos,

sin embargo, hay que tomar en cuenta a las instituciones con escasos recursos o donde

no se tiene buen acceso a internet, en estos casos es tarea del docente encontrar una

16

manera de incorporar el mundo digital en la clase. Rolandi (2012) propone usar

artefactos sencillos que se tengan a la mano, que no requieran de un costo muy excesivo

y a los que se les puede sacar provecho en el aula, entre ellos están: cámaras

fotográficas, teléfonos celulares, cámaras de video, grabadoras para mp3 y Tablet PC.

Estos son fáciles de incorporar y, mediante un uso adecuado, pueden dar una buena

experiencia a los niños.

Por otro lado, Caccuri (2013) propone el uso de diversas herramientas tecnológicas

en la educación inicial y menciona el término software educativo como todos aquellos

programas informáticos que se crearon con fines didácticos. Algunos ejemplos que da la

autora de software educativo son: los juegos didácticos, que incluyen programas con

actividades interactivas que se pueden encontrar para instalar o jugarlos en línea y los

cuentos electrónicos, que pueden ser narrados con diferentes formatos multimedia. Pero

además del software educativo, también se puede hacer uso de otros medios no

necesariamente creados con fines pedagógicos como lo es la plataforma YouTube.

Afortunadamente existen muchos recursos y herramientas con la ventaja de ser de

carácter libre y de fácil acceso. Estos son conocidos como recursos educativos abiertos

(REA) y son definidos por Valverde (2014, p.160) como “materiales digitalizados que se

ofrecen libre y abiertamente a profesores, estudiantes y personas autodidactas para usar

y reutilizar en la enseñanza, el aprendizaje y la investigación”. Los REA incluyen

contenidos, herramientas y recursos de implementación, existen plataformas

especializadas para almacenarlos, organizarlos y difundirlos en la comunidad educativa.

Para la implementación del programa de educación socioemocional en el aula de

preescolar, se utilizarán videos, cuentos en formato digital, juegos online y otros

recursos multimedia. Para Caccuri (2013) el uso de programas informáticos como apoyo

para la enseñanza, aumenta la motivación de los niños, despierta su interés y trae

consigo buena participación en clase, además, acercan a los alumnos al uso de TIC y

desarrolla competencias digitales.

17

2.3 Investigaciones sobre el desarrollo socioemocional mediante recursos educativos

tecnológicos en preescolar

A continuación se expondrán investigaciones que se han realizado en diferentes

contextos y se identifican los hallazgos más significativos que éstas hayan tenido para

enriquecer la teoría. Los estudios se centran en el uso de TIC en preescolar y en el

impacto que puede tener la tecnología en la educación socioemocional.

2.3.1 Uso de TIC en la educación preescolar

Las investigaciones que se han hecho respecto al uso de la tecnología en el nivel

preescolar son muy limitadas. Olivares, Angulo, Torres y Madrid (2016) hicieron un

estudio en el que pretendían identificar hacia qué población están dirigidas las

investigaciones respecto al uso de tecnología en el contexto educativo en México; los

autores recopilaron 470 documentos, entre ellos artículos de revistas, tesis de posgrado y

ponencias durante el periodo 2004-2016, de los cuales solo uno estaba dirigido a

preescolar representando únicamente un 0.21%. La implementación tecnológica en el

nivel es muy baja y las creencias que tienen las educadoras, educadores y directivos

influyen significativamente, ya que suelen pensar que la escasez que existe es debido a

la poca importancia que se le da a la educación infantil (Espinoza y Rosas, 2016).

En relación con lo anterior, se han hecho varias investigaciones en las que se

toman en cuenta las opiniones de los docentes respecto al uso de recursos tecnológicos,

una de ellas fue la de Ruiz y Hernández (2018) en la que entrevistaron a 163 maestros de

Andalucía, España y en los resultados se dieron cuenta que tan solo la tercera parte

cuenta con TIC en el aula y el 70% demanda que existan porque los consideran

potenciadores del aprendizaje.

Por otro lado, también hay investigaciones científicas que buscan promover el uso

de diferentes herramientas con niños de preescolar. Por ejemplo, Crescenzi y Grané

(2016) analizaron 100 aplicaciones móviles destinadas a menores de ocho años y en sus

resultados hallaron que el 22% de las aplicaciones eran acerca de contenidos afectivo-

emocionales y que muchas de ellas, aunque están etiquetadas como educativas,

mostraron una escasa adaptación al desarrollo infantil. Por otro lado, De la Serna,

18

González y Navarro (2018) crearon una aplicación para Tablet llamada TEP la cual se

diseñó para apoyar a niños de 5 años en su desempeño escolar, tomando en cuenta sus

características y los contenidos temáticos del programa de educación, ellos demostraron

cómo adaptar una aplicación móvil para beneficiar el desarrollo infantil.

Otro estudio fue el de Reina, Pérez y Quero (2017) quienes asistieron a un centro

educativo en España para observar a niños de 3 a 5 años utilizar diferentes aplicaciones

en las Tablet; concluyeron que la Tablet es un recurso muy llamativo, que los niños no

necesitaron instrucciones y propusieron que, en vez de usarla como medio de

entretenimiento, fuera un apoyo para la clase. Resultados similares obtuvieron Torres,

Ortiz, Cuevas y Gómez (2013) en su proyecto “Educando a los nativos digitales de

preescolar con apoyo de herramientas de software libre” en el que utilizaron

computadoras, proyector, controles Wii de Nintendo y varios softwares educativos; en

este estudio, los niños que participaron interactuaron de manera natural con los medios

informáticos y las educadoras valoraron el programa como satisfactorio.

2.3.2 Impacto del uso de la tecnología en la educación socioemocional

Se ha demostrado que la tecnología tiene un impacto positivo en el desarrollo

socioafectivo de los niños, ya que en edad preescolar no genera dependencia o

frustración ante la falta de medios tecnológicos, por el contrario, cuando los pequeños

tienen la oportunidad de acceder a la información que proporciona, es para ellos un

estímulo emocional positivo (Espinoza y Rodríguez, 2017). Por lo que se refiere a los

beneficios que trae la tecnología al aprendizaje, se ha encontrado que fomenta la

creatividad, amplía la oferta formativa, facilita el autoaprendizaje, aumenta la atención,

la motivación y el interés, orienta hacia un trabajo colaborativo y potencia la

competencia de aprender a aprender (Antolín y Santoro, 2016).

 Los beneficios antes mencionados se pueden vincular con la educación

socioemocional. Hay investigaciones como la de Franco y Solano (2017) en las que se

utilizaron aplicaciones educativas con contenido emocional para niños de 2 a 8 años y se

dieron cuenta de que parte del éxito que tuvieron fue el diseño de los contenidos visuales

porque resultaron llamativos y de mucho interés para los niños, ellos concluyeron que

19

aunque cada día hay más materiales escritos sobre el desarrollo de la inteligencia a

través de TIC, la transmisión de contenidos de carácter emocional también contribuye al

proceso educativo integral del niño.

Los estudios antes mencionados aportan al proyecto de intervención algunas

ideas de herramientas tecnológicas que se pueden incluir en el programa de educación

socioemocional, por ejemplo, el uso de Tablet o dispositivos con los que los alumnos

puedan interactuar, así como incorporar la computadora y el proyector con los que

afortunadamente cuenta el jardín de niños San Jorge. Por otro lado, aquellas

investigaciones enfocadas en el área emocional dan opciones sobre posibles contenidos,

temas y estrategias de enseñanza con los que se puedan crear recursos para enriquecer el

programa de educación socioemocional basado en recursos educativos tecnológicos.

20

Capítulo 3. Diseño del proyecto de intervención

Después de haber identificado la situación problemática en el contexto educativo

y de sustentar la solución propuesta con la elaboración de un marco teórico; en este

capítulo se explican las acciones a realizar para la implementación del programa,

mediante el diseño de objetivos y metas que pretenden favorecer el desarrollo

socioemocional de los alumnos de preescolar.

Esta sección está compuesta por el objetivo general del programa, los objetivos

específicos, las metas e indicadores de logro de la implementación, la programación de

las actividades que se realizarán en un tiempo determinado, que van desde el diseño

hasta la rendición de cuentas, la sostenibilidad que permite la intervención y por último,

se explica de qué manera se darán a conocer los resultados a la comunidad.

3.1 Objetivo general

El proyecto de intervención tiene como objetivo promover la identificación y

expresión de emociones en niños de 2º y 3 º de preescolar, así como mejorar su interés y

participación en clase, a través de un programa de educación socioemocional basado en

recursos educativos tecnológicos.

3.1.1 Objetivos específicos

Del objetivo general se desprenden los siguientes objetivos específicos:

- Implementar un programa de educación socioemocional con herramientas

tecnológicas y recursos educativos abiertos, que lleve a los alumnos a aprender e

interactuar a través de las TIC.

- Capacitar a las titulares de segundo y tercero de preescolar para la

implementación del programa de educación socioemocional en el aula.

- Rendir cuentas a todos los miembros de la comunidad educativa a través de una

evaluación formativa que muestre los avances alcanzados mediante el proyecto de

intervención.

21

3.1.2 Metas e indicadores de logro

Meta A: Diseñar un programa de educación socioemocional cuyo objetivo sea

favorecer el desarrollo socioemocional en niños de 4 y 5 años. Dicho programa, estará

estructurado en 10 sesiones de 40 minutos, en las que los alumnos puedan aprender a

través de recursos educativos tecnológicos aptos para el nivel preescolar. Los recursos

estarán organizados en la siguiente plataforma

https://carolinahinojosa86.wixsite.com/preescolaremocional para que las docentes

tengan fácil acceso a ellos.

Indicadores – (1) Formato del plan de trabajo para las titulares de grupo, el cual

se puede descargar en el siguiente enlace:

https://drive.google.com/uc?id=1G1SDmSLfpWpmHsFsRIUk3QDotDkOus55&export=

download&authuser=0. (2) Acceso a la página

https://carolinahinojosa86.wixsite.com/preescolaremocional. (3) Programa de educación

preescolar para la vinculación de los aprendizajes esperados con el programa propuesto.

Meta B: Capacitar a las titulares de grupo para la implementación del programa.

En la primera semana de mayo se les dará a las docentes una capacitación, la cual durará

una sesión de aproximadamente 45 minutos para llevar a cabo el programa de educación

socioemocional en el salón de clases, estará presente el personal de apoyo y el directivo

para que, de forma colaborativa, puedan dar comentarios y sugerencias para mejorar el

plan de trabajo.

Indicadores – (1) Plan de trabajo con modificaciones propuestas por las

educadoras, directivo y personal de apoyo.

Meta C: Realizar la implementación del programa de educación socioemocional

en los grupos de segundo y tercero de preescolar con el uso de la tecnología. El

programa se organizará en 5 semanas a partir del mes de mayo para que al menos el 80%

de los alumnos identifiquen y expresen sus emociones. Además, el 100% de los alumnos

que muestran problemas de control de emocional deberán participar activamente en

todas las sesiones del programa para que logren un avance en su desarrollo social.

https://carolinahinojosa86.wixsite.com/preescolaremocional
https://drive.google.com/uc?id=1G1SDmSLfpWpmHsFsRIUk3QDotDkOus55&export=download&authuser=0
https://drive.google.com/uc?id=1G1SDmSLfpWpmHsFsRIUk3QDotDkOus55&export=download&authuser=0
https://carolinahinojosa86.wixsite.com/preescolaremocional

22

Indicadores – (1) Registros de observación hechos por la líder del proyecto (2)

Evaluaciones a los alumnos elaboradas por la docente (3) Registro de observación

durante las sesiones.

Meta D: Evaluar el proyecto de intervención y el impacto que tuvo en el

desarrollo emocional de los alumnos, así como la manera en que éste influyó en el nivel

de interés y participación que tienen en clase, todo esto mediante el uso de diversos

instrumentos de evaluación. Al finalizar la implementación del programa, se realizará

una tabla en la que se haga una relación entre los objetivos y los resultados obtenidos,

además se añadirán las herramientas de evaluación cualitativa que presenten la

información respecto al programa, tales como entrevista a las docentes, prueba final a

los alumnos y registros de observación utilizados durante las sesiones.

Indicadores – (1) Tabla de correspondencia entre objetivos y resultados

obtenidos (ver Apéndice E). (2) Entrevistas hechas a las docentes (ver Apéndice F) (3)

Prueba a través de un recurso digital para niños de 4 y 5 años (ver Apéndice G) (4)

Registros de observación hechos por la líder del proyecto (ver Apéndice H).

Meta E: Rendir cuentas a todos los miembros de la comunidad educativa acercar

de los resultados del proyecto de intervención. En el mes de junio se organizará una

reunión con personal docente, directivo, personal de apoyo y padres de familia para dar

a conocer las etapas del proyecto, así como los avances que tuvieron los alumnos.

Indicadores – (1) Registro de asistencia a la reunión. (2) Presentación

PowerPoint con los datos del proyecto de intervención.

3.2 Metodología

A- Diseño del programa – Para el diseño se tomarán en cuenta los intereses de

los alumnos, las habilidades digitales de las docentes, la organización del tiempo y los

recursos tecnológicos que tiene la escuela o que se le pueden proporcionar para la

implementación. La plataforma en la que se almacenarán los recursos deberá estar

organizada en sesiones, de manera que las educadoras logren manejarla de forma rápida

y eficaz. Además, se contará con un manual en el que se describan los detalles y la

organización del programa.

23

B- Capacitación docente – Se preparará un salón de clase con una computadora y

el programa en versión digital para mostrarles a las docentes, la directora y al personal

de apoyo las actividades que se llevarán a cabo para que lo revisen. La sesión durará

entre 40 y 45 minutos, se informará al personal qué equipo necesitarán para las

actividades y se les dará una muestra sobre cómo navegar en la plataforma. Al final se

abrirá un espacio para dudas, comentarios y posibles adecuaciones que consideren

necesarias.

C- Implementación en el aula – El programa se llevará a cabo por las titulares de

los grupos en 10 sesiones, las cuales tendrán una duración de 40 minutos y se aplicarán 2

sesiones por semana. Para evitar afectar en la organización del tiempo y agilizar el uso

de los escasos recursos tecnológicos con los que cuenta la escuela, las educadoras

podrán organizar a los alumnos de segundo y tercero en un mismo espacio si así lo

consideran conveniente ya que las actividades están diseñadas para que ambos grados

las puedan realizar.

D- Reunión con la comunidad educativa – Después de la implementación de las

actividades se dará a conocer a las docentes, directivo, personal de apoyo y padres de los

alumnos cómo se han llevado a cabo las etapas del proyecto, cuáles fueron las

reacciones de los niños y algunas recomendaciones para dar seguimiento en casa, así

como para tomar conciencia de las ventajas que puede tener la tecnología si se utiliza de

manera adecuada. Se realizará una presentación en PowerPoint con la información

necesaria y evidencias del proyecto que servirá de recurso de apoyo para comunicar a

toda la comunidad educativa los resultados y dar algunas recomendaciones de

seguimiento.

3.3 Programación de actividades y tareas

A continuación, se presentan las actividades que se llevarán a cabo antes, durante

y después la implementación del proyecto, se tomará en cuenta qué se planea hacer y

cómo, quiénes estarán a cargo de la implementación, cuándo y cuánto durará cada

actividad y con qué recursos se llevarán a cabo (Tabla 5). Esto con la intensión

24

optimizar la organización del tiempo y de prever todos los recursos y materiales

necesarios para llevar a cabo el proyecto de intervención.

Tabla 5
Programación de actividades

META ACTIVIDAD QUÉ Y CÓMO QUIÉN CUÁNDO CON QUÉ

A

A

Diseñar un plan
de trabajo para
que las
educadoras
lleven a cabo el
programa en el
salón de clases.

Crear, buscar y
organizar los
recursos
educativos
tecnológicos
tales como
imágenes,
videos, audios y
juegos en una
plataforma de
fácil acceso.

Elaborar un documento
en Microsoft Word con
las 10 sesiones que
contengan los
elementos de una
planeación didáctica
(aprendizajes
esperados, tiempos,
actividades y recursos)

Crear una página en
Wix en la cual se
puedan almacenar y
organizar los recursos
necesarios para la
implementación del
programa.

Líder del
proyecto

Líder del
proyecto

Del 15 al
19 de abril

Del 22 al
26 de abril

Programa
Microsoft
Word

Página web
Wix,
Powtoon,
Microsoft
PowerPoint,
Adobe
Photoshop,
Educaplay,
Quizizz y
Genially

B

B

Reunión con
docentes y
directivo para
explicar en qué
consiste y cómo
se aplicará el
programa de
educación
socioemocional.

Tomar en cuenta
observaciones y
adecuaciones
hechas por el
personal.

Se dará a conocer el
programa al personal
con ayuda de una
presentación que
contenga la
información necesaria
y una muestra del uso
de la plataforma como
ejemplo para las
docentes.
En el programa
impreso, las titulares de
grupo realizarán las
adecuaciones que crean
convenientes antes de
la implementación y
argumentarán sus
decisiones.

Líder del
proyecto

Titulares
de grupo

Primera
semana de
mayo (40
min)

20
minutos

Laptop,
presentación
de
PowerPoint
y programa
impreso

Programa
impreso

C Implementar el
programa en los

Las docentes utilizarán
el programa y los

Titulares
de grupo

5 semanas
a partir del

Laptop con
pantalla

25

grupos de
segundo y
tercero

recursos para las
actividades, ellas
dirigirán a los alumnos
en su aprendizaje.

mes de
mayo

táctil,
proyector y
bocina.

D Las titulares de
grupo
contestarán una
entrevista
(Apéndice F) con
preguntas
abiertas que
reflejen su
opinión del
proyecto.

Los alumnos
contestarán una
prueba mediante
un recurso digital
(ver Apéndice G)
adecuado para su
nivel, en la que
se evaluarán
algunos de los
aprendizajes
adquiridos en el
proyecto.

Se les aplicará a las
docentes una entrevista
con preguntas abiertas
en las que puedan
platicar su experiencia,
evalúen
cualitativamente el
proyecto de
intervención y den a
conocer los resultados
obtenidos.

La prueba formará
parte de las sesiones
propuestas en el
programa, se utilizarán
imágenes y sonidos
para que les resulte
atractiva y muestren
iniciativa por
participar.

Titulares
de grupo

Titulares
de grupo
y líder
del
proyecto.

Semana
del 3 al 7
de junio

Semana
del 3 al 7
de junio

Entrevista
impresa.

Enlace al
recurso
utilizado
como
prueba

E Reunir a los
miembros de la
comunidad para
informar acerca
de las diferentes
etapas del
proyecto de
intervención.

Las docentes frente a
grupo, la directora, el
personal de apoyo y los
padres de familia se
reunirán en el área
central del jardín para
escuchar la
presentación de las
fases del proyecto en
las que se les mostrarán
los datos obtenidos así
como sugerencias de
trabajo.

Líder del
proyecto

17 de
junio (40
min)

Presentación
en
PowerPoint,
Laptop y
proyector.

26

3.4 Los recursos del proyecto

Los recursos requeridos para la implementación del proyecto son los recursos

humanos, conformados por: las docentes frente a grupo de segundo y tercer grado de

preescolar, quienes estarán a cargo de las actividades en el salón de clases y la líder del

proyecto quien capacitará y orientará a las docentes, evaluará el proyecto de

intervención y rendirá cuentas a la comunidad educativa. Así como también serán

necesarios los recursos materiales que son: Laptop, internet, plataforma Wix,

presentaciones PowerPoint, proyector, bocina, formatos impresos, hojas de máquina y

sillas.

Por otro lado, los recursos financieros que involucran la implementación del

proyecto de intervención son: el costo del internet, la elaboración de la página en wix sin

anuncios, tiempo invertido en la búsqueda y el diseño de recursos, tiempo que lleva la

redacción del programa y la capacitación al personal docente; tomando en cuenta estos

conceptos, su costo sería aproximadamente de $4,988 y deben ser cubiertos por la

institución que pretende utilizarlo en sus clases. A continuación se muestra una tabla con

el desglose del costo aproximado del programa de educación socioemocional:

Tabla 6

Desglose del costo aproximado del programa de educación socioemocional para ser

implementado en instituciones de nivel preescolar.
Concepto Costo aproximado Costo total

Internet 398MNX al mes 398MNX por un mes

Página Wix sin anuncios 145MNX al mes 290MNX por un mes

Tiempo en la búsqueda y

elaboración de recursos

100MNX por hora 2,000MNX por 20 horas

Tiempo en la redacción y edición del

programa

100MNX por hora 2,000MNX por 20 horas

Sesión informativa y capacitación a

docentes para la implementación

150MNX por hora 300MNX por dos horas

 Costo total aproximado 4,988MNX

27

3.5. Sostenibilidad del proyecto

El diseño de la propuesta para el proyecto de intervención toma en cuenta el

interés de los docentes y su compromiso por llevarlo a cabo, así como los conocimientos

que tienen sobre el tema y las habilidades digitales que dominan para el manejo de los

materiales tecnológicos necesarios. El jardín de niños, al contar con pocos recursos

tecnológicos requiere de un programa que haga uso de los que ya se cuentan, algo que se

respetó durante el diseño de las actividades. Se pretende que las docentes lleven a cabo

el programa en los meses de abril, mayo y junio.

En relación con lo anterior, el programa podría seguir siendo implementado en

futuros ciclos escolares ya sea para intervenir ante problemáticas similares o para

reforzar contenidos del área del desarrollo social en los niños de preescolar. Las

condiciones que permiten la sostenibilidad del proyecto son: un diseño que contempla

las herramientas tecnológicas con las que cuenta la escuela lo cual evitará que se hagan

gastos excesivos; los recursos que sugiere el programa son de acceso libre y gratuito, por

lo tanto, se pueden utilizar en el momento en que las docentes lo consideren necesario;

las titulares ya estarán familiarizadas con su implementación de manera que ellas puedan

integrarlo fácilmente a su práctica y por último, el creciente interés que tienen los niños

más pequeños en el uso de la tecnología es un indicador de la pertinencia del programa

en la enseñanza de generaciones futuras.

3.5. Rendición de cuentas

Los resultados del presente proyecto de intervención fueron anunciados en dos

reuniones, la primera estuvo conformada por las docentes que participaron en la

implementación y la directora del plantel. En esa reunión se dieron a conocer los datos

más relevantes, principalmente las reacciones de los alumnos y sus avances dando

mayor énfasis en aquellos alumnos con necesidades educativas especiales

En la segunda reunión, estuvieron presentes todos los miembros de la comunidad

educativa (personal docente, directivo, personal de apoyo y padres de familia) y en ella

se dieron a conocer todas las fases de proyecto de intervención, sugerencias para dar

28

continuidad a los objetivos y una reflexión final acerca de la tecnología como factor en

el desarrollo social y emocional de los niños de preescolar.

29

Capítulo 4. Presentación, interpretación y análisis de los

resultados de las estrategias del proyecto de mejora
En este capítulo se dan a conocer los instrumentos de recolección de datos y la

presentación e interpretación de los resultados obtenidos del proyecto de intervención

“Programa de educación socioemocional para niños de preescolar basado en recursos

educativos tecnológicos”, cuya descripción detallada se encuentra en el siguiente enlace:

https://drive.google.com/uc?id=1G1SDmSLfpWpmHsFsRIUk3QDotDkOus55&export=

download&authuser=0. Éste se implementó en el Jardín de niños “San Jorge” turno

vespertino, ubicado en Monterrey, Nuevo León, México durante 5 semanas del ciclo

escolar 2018-2019. Asimismo, los resultados se valoran tomando como referencia los

objetivos del proyecto y se destacan puntos fuertes y débiles de la implementación, así

como algunas recomendaciones para elaborar las conclusiones.

4.1 Resultados del Proyecto de Intervención

Una vez implementadas las actividades del programa de educación

socioemocional, se abrió paso a la recopilación de datos para evaluar de forma

cualitativa el proyecto de intervención realizado en grupos de segundo y tercero de

preescolar.

4.1.1 Instrumentos de recolección de datos

Los resultados del proyecto se recopilaron a partir de tres instrumentos de

evaluación, los cuales fueron: una prueba a los alumnos elaborada en la plataforma

Quizizz; una entrevista a las docentes aplicada dos semanas después de la

implementación y por último, guías de observación que se hicieron durante todas las

sesiones.

La prueba de Quizizz (ver Apéndice G) aplicada a los alumnos constó de 5

preguntas con 20 segundos de duración cada una, los niños tenían que escuchar el

cuestionamiento y seleccionar la respuesta que consideraran correcta tocando la pantalla.

Tomando en cuenta el nivel de lectoescritura en el que se suelen encontrar los niños en

edad preescolar, todas las preguntas y respuestas tenían apoyo visual con imágenes

animadas para que las indicaciones de la prueba fueran fáciles de entender.

https://drive.google.com/uc?id=1G1SDmSLfpWpmHsFsRIUk3QDotDkOus55&export=download&authuser=0
https://drive.google.com/uc?id=1G1SDmSLfpWpmHsFsRIUk3QDotDkOus55&export=download&authuser=0

30

Por otra parte, la entrevista a las docentes (ver Apéndice F) se enfocó en conocer

cómo fue la experiencia de las educadoras al implementar el proyecto de intervención,

qué manifestaciones de sus alumnos consideraron más relevantes, qué logros alcanzaron

los estudiantes después de haber participado en las actividades y qué papel jugó el uso

de la tecnología en todo ese proceso. La entrevista, definida por Aguilar y Barroso

(2015, p. 79) como “una de las estrategias más utilizadas para obtener información en la

investigación social”, constó de 8 preguntas que tomaron en cuenta el desarrollo

emocional de los niños y el uso de recursos educativos tecnológicos durante la

implementación.

Por último, se dio lugar a la observación como técnica principal utilizada en la

investigación cualitativa (Guerrero, 2016) para detectar manifestaciones, conductas,

actitudes y avances de los alumnos durante las actividades; para ello, se utilizaron las

guías de observación (ver Apéndice H) las cuales midieron los niveles de interés y

participación de los estudiantes.

4.2 Presentación de los resultados

4.2.1 Resultados de la prueba en la plataforma Quizizz

La prueba elaborada en Quizizz, en la que los niños contestaron preguntas de

opción múltiple apoyados con recursos visuales para evaluar si son capaces de

identificar emociones (ver Apéndice G), se aplicó a 28 de los 34 alumnos participantes

debido a que los 6 restantes no asistieron al jardín de niños en esa sesión del programa

de educación socioemocional. Según la plataforma, en los 28 intentos que se realizó la

prueba, el 86% de las respuestas fueron correctas. Dos de los niños fueron conscientes

de su error en las respuestas ya que al contestar de manera incorrecta, uno de ellos

comentó “¡Ay! esa no era, era la otra” y el otro observó a la educadora con curiosidad y

le dijo “yo sabía que era la del señor” (ver Apéndice I).

4.2.2 Resultados de las entrevistas a las docentes

Durante las entrevistas, ambas docentes expresaron que el proyecto de

intervención les había sido útil para conocer el contexto familiar de sus alumnos. De la

misma forma, coincidieron en que el programa de educación socioemocional basado en

31

recursos educativos tecnológicos dio a los alumnos la oportunidad de identificar

emociones y sentirse seguros para expresar cómo se sienten.

En relación con lo anterior, las docentes aseguraron que las manifestaciones más

relevantes tienen que ver con el hecho de que los niños hayan platicado sucesos que

anteriormente no habían tenido la oportunidad de compartir. Según las entrevistadas,

muchas de estas situaciones explican el porqué de ciertas conductas negativas que los

niños suelen reflejar en el aula.

La educadora de segundo grado comentó que lo más significativo para ella habían

sido “las actitudes y comentarios de los alumnos ya que recordaban historias de su

familia y se desahogaban platicando lo que sucedía en casa”, mientras que la de tercer

grado dijo “hubo muchos comentarios que arrojaban información personal y familiar de

los chicos que ayudaban a comprender algunas actitudes en el aula”.

En cuanto a los avances obtenidos por los alumnos a partir del proyecto de

intervención, las docentes comentaron que la mayoría de ellos: tuvieron un avance en

identificar sus propias emociones y reconocer las de los demás; expresaron cómo se

sienten ante una situación; narraron situaciones de su vida familiar y las relacionaron

con las emociones básicas (alegría, ira, tristeza, asco y miedo) y regularon sus

emociones, lo que les permitió involucrarse mejor en las dinámicas de la clase.

Por último, las docentes de segundo y tercer grado de preescolar consideraron que

usar la tecnología fue fundamental en los niveles de interés y atención que tuvieron los

niños porque los materiales los motivaban a participar; los recursos que para ellas dieron

mejor resultado fueron los juegos online, la herramienta de Paint 3D, el uso de la cámara

y los audiocuentos. La educadora de tercer grado comentó que la experiencia había sido

muy enriquecedora porque le permitió utilizar herramientas didácticas con tecnología

con las que nunca había tenido contacto.

4.2.3 Resultados de las guías de observación

En la implementación del programa de educación socioemocional se aplicaron 21

actividades en total. A partir de la revisión y análisis de las guías de observación, se

realizó una cuantificación de las conductas observadas en las actividades y su porcentaje

32

de ocurrencia (Tabla 7) para medir la frecuencia con la que aparecieron y el número de

sesiones en las que se presentaron. Para el nivel de interés, se cuantificaron las

siguientes conductas: expresar emoción de asombro o sorpresa al ver los materiales,

atención durante toda la actividad, realizar cuestionamientos o comentarios acerca de los

materiales y cambiar de asiento para mejor visibilidad.

Por otro lado, para medir la frecuencia de participación de los niños en las

sesiones, se cuantificaron las siguientes conductas: narrar un evento de su vida que les

haya generado una emoción, realizar una aportación a la clase y describir o identificar

una emoción en los materiales mostrados.

Tabla 7

Cuantificación de conductas observadas y su porcentaje de ocurrencia en las

actividades.

Categoría
Conducta observada durante las

actividades

Porcentaje de

actividades en

las que

ocurrieron las

conductas

Pocentaje de

sesiones en

las que se

presentaron

Nivel de

interés en la

clase

Expresar emoción de asombro o

sorpresa
61.9% 90%

Atención durante toda la actividad 85.7 % 80%

Realizar cuestionamientos o

comentarios acerca de los materiales
66.6% 70%

Cambiar de asiento para mejor

visibilidad
19% 40%

Participación

de los niños

Narración de un evento de su vida 66.6% 60%

Realizar una aportación a la clase 90.4% 90%

Describir o identificar una emoción

en los materiales
100% 100%

Este ejercicio dio como resultado que según el nivel de interés, en el 85.7% del

total de actividades los niños mantuvieron su atención todo el tiempo, en el 66.6% de

33

actividades realizaron cuestionamientos y comentarios, en el 61.9% manifestaron

asombro o sorpresa y en el 40% de las sesiones del programa pidieron cambiar de

asiento para poder apreciar mejor los recursos educativos. Por otra parte, según la

participación de los alumnos se puede observar que en todas las actividades identificaron

y describieron emociones, en el 90.4% de las actividades realizaron una aportación a la

clase y en el 66.6% de las actividades narraron un evento relacionado con su vida que les

generó alguna emoción.

 Además, con ayuda de estos datos, cada una de las 21 actividades fueron

clasificadas según el nivel de interés que alcanzaron y la frecuencia con la que los niños

participaron (ver Apéndice J). Las clasificaciones de nivel de interés fueron: Todos se

interesaron, grupo al que pertenecen aquellas actividades en las que se vio que todo el

grupo prestó atención y manifestaron curiosidad por la actividad a través de sus

comentarios o de su expresión corporal; la mayoría se interesaron, clasificación de

aquellas actividades en las que más de la mitad del grupo se sintieron atraídos por los

materiales y clasificación de poco interés, actividades en las que muchos de los alumnos

se veían distraídos y poco motivados en la clase.

Tomando en cuenta esta clasificación, el nivel de interés mostrado durante las

actividades (Figura 8) se registró de la siguiente manera: en el 62% de las actividades

todos se interesaron, mientras que en el otro 38% la mayoría se interesaron y no hubo

actividades en las que se manifestara poco interés.

Figura 8. Porcentajes del nivel de interés que tuvieron los alumnos en las 21 actividades.

62%

38%

0%
0%

20%

40%

60%

80%

Todos se
interesaron

La mayoría se
interesaron

Poco interés

Porcentajes del nivel interés

34

Siguiendo con éste ejercicio, las clasificaciones según la frecuencia de

participación fueron: participación muy activa, actividades en las que participaron de 6 a

8 veces; buena participación, en las que participaron de 3 a 5 veces y mostraron apatía,

actividades en las que hubieron menos de 2 o ninguna participación. En ésta medición,

según la frecuencia de participación (Figura 9) se obtuvo que: en el 52% de las

actividades los niños participaron de manera muy activa y en el 38% la participación fue

buena, afortunadamente no hubo momentos en que los alumnos mostraran apatía.

Figura 9. Porcentajes según la frecuencia de participación que tuvieron los alumnos en

las 21 actividades del programa.

Las docentes procuraban que todos los alumnos participaran, especialmente

aquellos que manifestaban poco avance en el área socioemocional. Por ejemplo, en la

sesión 4, uno de los alumnos con necesidad educativa especial se acercaba

constantemente a ver la computadora y señalaba lo que se tenía que hacer para

reproducir los videos en la pantalla, al darse cuenta de esto, la docente de segundo grado

le pidió que le ayudara a colocar los materiales en el proyector y esto le ayudó a mejorar

considerablemente su atención en todas las actividades (ver Apéndice I).

Otro resultado relevante en la implementación fueron los comentarios que hicieron

los niños durante todos los ejercicios. Hubo comentarios en los que dieron su propia

explicación de las emociones como: “estás triste cuando la maestra te regaña”, “los

niños se enojan cuando sus papás no les compran juguetes” y “cuando te sientes triste

nos contagias o si te sientes feliz nos das una sorpresa”. Otros interpretaban lo que

52%
48%

0%
0%

10%

20%

30%

40%

50%

60%

Participación muy
activa

Buena participación Mostraron apatía

Frecuencia de participación

35

percibirán de los demás: “a lo mejor sus papás pelean y quiere escapar”, “ella se siente

sola” y “el monstruo salió por el enojo de Ramón y el monstruo también tenía enojo”.

Asimismo, hubo actividades en las que los niños dieron sus conclusiones para

solucionar un problema: “los animales grandes pudieron hacer lo mismo que los

pequeños sin enojarse y podían haber cruzado” y “si ya no te enojas tanto, tus amigos se

van a juntar contigo”.

4.3 Interpretación de los resultados

En los resultados obtenidos en la prueba de Quizizz los alumnos alcanzaron un alto

porcentaje de respuestas correctas, esto muestra que la mayoría supo reconocer las

emociones de los personajes basándose en su expresión facial y esto es un posible

indicador de que muchos de los participantes del proyecto lograron reconocer

emociones. Sin embargo, en esa actividad varias de las respuestas incorrectas se debían a

una confusión entre las emociones de ira y asco.

Si al resultado anterior se le suma el valor de los comentarios que hicieron los

niños en donde narraban situaciones de su vida cotidiana para vincularlas y explicar las

emociones vistas en las actividades, estarían manifestando la “compresión emocional”,

mencionada anteriormente como una de las tres capacidades que, según López,

Etxebarria, Fuentes y Ortiz (2014) forman la competencia emocional en los niños de

preescolar. Estas manifestaciones abonan para el objetivo del proyecto porque según

Rotger (2017) saber comunicar las emociones propias y ajenas es necesario para

madurar y lograr integrarse plenamente en la sociedad.

Por otra parte, los avances que detectaron las docentes en sus alumnos, como su

capacidad para identificar y expresar emociones, son parte de las competencias

emocionales definidas por Garaigordobil (2018) como aquellas relacionadas con la

inteligencia emocional intrapersonal.

Por otro lado, la capacitación a las docentes para la implementación del programa

influyó en algunas de las decisiones que tomaron durante las sesiones, por ejemplo:

adecuar algunas de las actividades a los niños con necesidades educativas especiales; dar

ejemplos de su propia experiencia y brindar seguridad y confianza a los alumnos para

mejorar el ambiente de la clase.

36

Por último, el papel que tuvieron los recursos educativos tecnológicos en el

proyecto de intervención fue significativo porque en la cuantificación de conductas se

puede apreciar que en la mayoría de las actividades hubo manifestaciones relacionadas

con el interés y la participación. Asimismo, en los gráficos anteriores se observa que el

programa obtuvo un 62% de actividades que despertaron significativamente el interés en

los niños y un 52% tuvieron un grado de participación muy activa en las que se

involucraron de 8 a 10 alumnos. Esto comprueba el argumento de Caccuri (2013) en el

que se plantea que los programas informáticos en la enseñanza aumentan la motivación,

despiertan el interés y traen consigo una buena participación en clase.

Por otro lado, los juegos y videos utilizados, pudieron ser un estímulo emocional

positivo durante las sesiones ya que los alumnos “asumen el uso de los medios virtuales

fundamentalmente con propósitos lúdicos” (Espinoza y Rodríguez, 2017, p.2) y, al

tratarse de niveles tan altos de interés gracias a la tecnología, se estaría practicando “una

pedagogía de tipo paidocéntrico al poner al niño y sus intereses en el centro del proceso

enseñanza-aprendizaje” (Antolín y Santoro, 2016, p.6)

4.3.1 Triangulación de los datos obtenidos

Al utilizar diferentes estrategias, se permite contrastar la información recabada

mediante una triangulación de datos (Aguilar y Barroso, 2015). En esta triangulación, se

obtuvieron resultados que coinciden entre los tres instrumentos, esto son:

a) Expresar e identificar emociones: Los resultados de las tres herramientas

coinciden en que los alumnos practicaron y mejoraron en su habilidad para

expresar e identificar emociones.

b) La tecnología: El uso de la tecnología tiene relevancia y jugó un papel

importante en dos funciones: para promover el interés y participación en el

grupo (resultado de la prueba Quizizz y guías de observación) y para facilitar e

innovar la práctica docente (resultado de las entrevistas)

c) Los juegos online: Los resultados de los tres instrumentos coinciden en que

una de las herramientas más enriquecedoras fueron los juegos online debido a

sus características.

37

4.4 Resultados con relación a los objetivos del proyecto de intervención

Para referenciar los resultados obtenidos a partir de la implementación del

proyecto en el objetivo general y los objetivos específicos del proyecto de intervención,

se realizó la siguiente tabla de correspondencia (Tabla 10, Apéndice E):

Tabla 10

Tabla de correspondencia entre objetivos y resultados obtenidos
Objetivos Herramientas

de evaluación
Resultados obtenidos

Objetivo general: promover la
identificación y expresión de
emociones en niños de 2º y 3 º de
preescolar, así como mejorar su
interés y participación, a través de
un programa de educación
socioemocional basado en recursos
educativos tecnológicos.

Guías de
observación

Entrevistas a las
docentes que
implementaron
el proyecto

Prueba final a
través de
Quizizz

Las actividades despertaron el interés y
aumentaron la participación de los alumnos.
El mayor porcentaje (62%) de actividades
tuvieron un nivel de interés alto y una
frecuencia que refleja que la participación
fue muy activa (52%).
Los alumnos identificaron las emociones
vistas en las actividades del programa y
sacaron un 86% de respuestas correctas en la
prueba con preguntas de opción múltiple en
Quizizz.
Según las educadoras que implementaron el
programa, los niños identificaron sus propias
emociones y reconocieron las de los demás;
expresaron cómo se sienten ante una
situación; narraron situaciones de su vida
familiar y las relacionaron con las emociones
básicas (alegría, ira, tristeza, asco y miedo).
En la cuantificación de conductas, en 18 de
las 21 actividades los niños prestaron
atención en toda la clase, en 19 realizaron
una aportación y el todas identificaron
emociones.

Implementar un programa de
educación socioemocional con
herramientas tecnológicas y
recursos educativos abiertos, que
lleve a los alumnos a aprender e
interactuar a través de las TIC.

Guías de
observación

Los alumnos siguieron los ejercicios
mostrados en los videos.
Desde la primera sesión del proyecto se
emocionaron al escuchar las palabras
“Computadora” y “juego”.
Contestaron a las preguntas reflexivas
apoyándose de sus propias vivencias y
relacionaron cada tema con su contexto
familiar (ver Apéndice I)
Se llevaron a cabo todas las sesiones del
programa en tiempo y forma.

Capacitar a las titulares de segundo
y tercero de preescolar para la
implementación del programa de
educación socioemocional en el
aula

Entrevistas a las
docentes que
implementaron
el proyecto

Las docentes tomaron decisiones acertadas
en cuanto a la integración de algunos de los
alumnos con necesidad educativa especial o
con dificultad para mantener la atención.
Lograron acceder a los materiales y llevaron
a cabo el programa tal cual se ser sugirió en
el documento.

38

Rendir cuentas a todos los
miembros de la comunidad
educativa a través de una
evaluación formativa que muestre
los avances alcanzados mediante el
proyecto de intervención

Presentación
con los
resultados

Observaciones
durante la
reunión

La parte que causó más reacción en los
padres de familia, según se observó en sus
expresiones y postura corporal, fue cuando se
les dieron los resultados de la entrevista
inicial a los niños para el diagnóstico, en
donde se muestra el amplio conocimiento
que tienen de la tecnología y los materiales a
los que tienen acceso
Los padres de familia hicieron preguntas al
final de la junta y pidieron sugerencias sobre
qué materiales pueden buscar en internet para
apoyar el aprendizaje de sus hijos.

4.5 Puntos fuertes y débiles de la implementación de intervención

Entre los puntos fuertes de la implementación se encuentra el uso de recursos

educativos tecnológicos porque estos fueron de fácil acceso y adecuados para el nivel de

los alumnos; con ayuda del sitio web, las educadoras no tuvieron dificultades para

colocar los materiales en cada una de las sesiones y con el programa escrito pudieron

guiar a los alumnos cuando participaron frente a la pantalla.

Sin embargo, aunque todos los recursos y materiales están organizados en un sitio

web es necesario que quienes vayan a implementarlo tengan habilidades digitales

básicas, ya que el programa exige navegar y cambiar de pantallas en cada sesión, de no

contar con estas habilidades se podría llevar más tiempo iniciar cada actividad y esto

afectaría en la organización de la jornada escolar.

Otra ventaja es que muchas de las actividades se pueden realizar en cualquier

dispositivo y los juegos online se pueden aplicar varias veces durante el ciclo escolar

para medir avances, pero una desventaja es que se requiere tener dispositivos

electrónicos y una conexión estable a internet ya que si no hay o si esta falla

constantemente muchos de los materiales no se podrán ver.

Un punto importante por considerar es que el programa de educación

socioemocional puede ser adaptado tanto para primer grado de preescolar como para

primer y segundo grado de primaria, muchas de las actividades y juegos se pueden

modificar para aumentar o disminuir su nivel de dificultad según se requiera y el tema de

las emociones se puede abarcar en todos los niveles educativos.

Los puntos débiles detectados en la implementación fueron:

39

1) El programa de educación socioemocional basado en recursos educativos

tecnológicos tuvo una duración muy corta, por lo cual es difícil saber si el

beneficio que trajo a los alumnos fue a largo plazo.

2) Se aplicó casi al finalizar el ciclo escolar, cuando lo ideal hubiera sido al

inicio, ya que las actividades de educación socioemocional causan mayor

impacto las primeras semanas de clases, que es cuando sucede el periodo de

adaptación en preescolar.

3) La conexión a internet en la escuela era baja y esto causó que se desperdiciaran

algunos minutos de la sesión al tratar de poner los materiales, una opción

podría haber sido dejar cargando previamente los videos y los juegos que se

vayan a utilizar en pestañas abiertas del servidor, para que de esta forma no sea

necesario un acceso en línea y así, evitar una mala organización del tiempo.

Por otro lado, las recomendaciones la elaboración de las conclusiones son:

- Dar vital importancia a la triangulación de datos y a la tabla de

correspondencia de los objetivos, ya que dan un panorama general de los

resultados y del proyecto en sí.

- Resumir el apartado de interpretación de los resultados en oraciones más

cortas, que abarquen una idea propia reforzada con el marco teórico.

- Evitar presentar la misma información con diferentes palabras, dar a los

resultados una explicación más general y resumida.

- Contrastar los datos con la problemática detectada.

Los materiales y recursos utilizados en el presente proyecto de intervención

se encuentran disponibles en un documento de Google Drive y en un sitio web (ver

Apéndice K).

40

Capítulo 5. Conclusiones
En este capítulo se enuncian las conclusiones generales y particulares en las que

se presentan los puntos más importantes de los hallazgos y resultados del proyecto de

intervención; los datos mencionados a continuación toman en cuenta los resultados de la

implementación. También, se describe la forma en que se dieron a conocer los resultados

a la comunidad educativa, se dan sugerencias y/o recomendaciones para su continuidad

y se describen los puntos fuertes y débiles del proyecto de manera que se pueda

contribuir con la línea de investigación que sigue este documento.

5.1. Conclusiones generales y particulares

Las conclusiones del proyecto de intervención son las siguientes:

• El proyecto de intervención alcanzó el objetivo pedagógico propuesto para atender a

la problemática de la falta de control emocional en niños de preescolar. Los alumnos

participaron y mostraron interés en actividades basadas en tecnología, las cuales se

enfocaron en la identificación y expresión emociones de manera que se viera

favorecido el desarrollo socioemocional de los niños.

• Los alumnos lograron la identificación de emociones tales como alegría, tristeza,

enojo, miedo y asco. Asimismo, participaron en juegos que los motivaron a expresar

sus sentimientos y mejorar su interés y participación en clase, todos basados en el

uso de TIC.

• Se alcanzó el objetivo específico de diseñar un programa de educación

socioemocional con herramientas tecnológicas para que los alumnos practicaran sus

habilidades digitales. Todas las sesiones del programa tuvieron, por lo menos, una

actividad en la que hubo buena respuesta por parte del grupo y se implementaron

todas las sesiones en tiempo y forma.

• Las docentes encargadas de la implementación del proyecto recibieron una

capacitación adecuada y llevaron a cabo el programa realizando las adecuaciones

que consideraron necesarias. En sus entrevistas, ambas docentes valoraron la

información recabada durante las sesiones, ya que sus alumnos narraron situaciones

41

de su vida que antes desconocían; además, las educadoras expresaron su gusto por el

uso de algunas herramientas.

• El rol de la tecnología fue elemental, al ser el medio a través del cual se vio una

mejoría en el nivel de interés y de participación de los niños. Las actividades

tuvieron significado gracias a las herramientas digitales utilizadas, especialmente los

cuentos, videos y juegos online.

Los resultados del proyecto de intervención se dieron a conocer a la comunidad

educativa en dos eventos (ver Apéndice L); el primero fue con el personal docente,

directivo y maestra de apoyo durante una sesión de consejo técnico, en donde se les dio

lectura de los resultados del proyecto y una serie de recomendaciones para su futura

implementación, también se dio un espacio para que las docentes dieran sus opiniones y

reflexiones.

El segundo evento fue con los padres de familia, se convocó en un horario fuera de

clase y se organizaron en un aula donde observaron una presentación en el proyector con

los datos más relevantes del proyecto, así como de las evidencias de trabajo con los

alumnos, también se les dio un espacio para dudas y comentarios, y al final de la

reunión, se les pidió su firma de consentimiento para el uso de la información con fines

de investigación.

5.2. Intervenciones futuras

Es importante considerar que, aunque el uso de la tecnología dio buenos resultados

en una actividad para el nivel preescolar, actualmente no hay suficientes investigaciones

que sirvan como fundamento teórico para comprobar que su uso influye positivamente

en la educación de niños de 4 y 5 años. Ésta sería un área de oportunidad que puede ser

atendida si abren nuevas investigaciones del uso de tecnología en ese nivel educativo.

El programa de educación socioemocional basado en recursos educativos

tecnológicos es flexible y puede ajustarse a diferentes contextos sociales, los temas de

las actividades se pueden adaptar a cualquier grupo de alumnos de preescolar y con los

ajustes adecuados, se puede implementar en grupos de primero de primaria.

42

5.3 Puntos fuertes y débiles de la implementación de la intervención

El proyecto de intervención tuvo puntos fuertes que ayudaron a atender el objetivo

general, entre ellos están:

• El uso de recursos educativos tecnológicos, ya que éstos llamaron la

atención de los niños, promovieron un aumento en su interés y los

motivaron a querer participar en la clase.

• La forma en que estaba organizado el programa de educación

socioemocional facilitó su implementación, las docentes llevaron a cabo las

actividades guiándose de las recomendaciones descritas en el manual que

se les proporcionó en su capacitación.

• Los materiales fueron adecuados para la edad y las características de los

alumnos, los motivaron a expresar situaciones de su vida cotidiana porque

se sentían identificados con los personajes que aparecían en los videos y

los cuentos.

Por el contrario, también hubo puntos débiles que se transforman en áreas de

mejora para el proyecto, como lo son:

• No se abordó el tema de la inteligencia emocional en un sentido amplio,

porque el proyecto se limitó solo a la identificación y expresión de

emociones y no a la autorregulación o control de impulsos, lo cual también

forma parte del desarrollo socioemocional en preescolar.

• La conexión a internet era inestable, esto afectó en la organización del

tiempo en algunas de las sesiones porque los materiales tardaban más de lo

esperado en cargar.

• La prueba en la plataforma Quizizz, hubiera tenido un valor más

significativo en los resultados si se hubiera hecho un pre y un post a la

implementación, de manera que se pudiera realizar una comparación de

datos y así medir de manera más acertada el impacto del proyecto.

43

5.4 Recomendaciones

Una recomendación es llevar a cabo el programa de educación socioemocional en

las dos primeras semanas del ciclo escolar para aprovechar los días de adaptación, ya

que es en este periodo cuando se suele trabajar más con el desarrollo socioemocional de

los niños, de manera que esto les facilite su integración a un nuevo contexto.

Además, se sugiere que las actividades del proyecto se implementen con mayor

frecuencia, ya sea como reforzamiento de contenidos, como herramientas de evaluación

o como complementos de situaciones didácticas; si se trabaja de esta forma, los

beneficios podrían reflejarse a largo plazo.

Por último se recomienda que, previo a la implementación de las actividades, se

carguen los materiales en diferentes pestañas para que el browser guarde los datos en su

memoria en caché y, al momento de la clase, se puedan ver sin necesidad de una

conexión a internet.

44

Referencias
Aguilar, S., & Barroso, J. (2015). La triangulación de datos como estrategia en

investigación educativa. Pixel-bit. Revista de medios y educación, (47), 73-88.
Recuperado de: https://www.redalyc.org/pdf/368/36841180005.pdf

Antolín, B., & Santoro, C. (2016, abril). Inteligencia emocional y TIC en Educación

Infantil. Trabajo presentado en el Congreso Internacional de Innovación y
Tecnología Educativa en Educación Infantil. Sevilla, España.

Barraza, A. (2010). Elaboración de propuestas de Intervención Educativa. México:

Universidad Pedagógica de Durango.

Caccuri, V. (2013). Educación con tics. Buenos Aires: Ediciones Manuales USERS

Correa, M. (2017). Aproximaciones epistemológicas y conceptuales de la conducta

prosocial. Zona Próxima, (27), 1-21. Recuperado de
https://www.redalyc.org/jatsRepo/853/85354665003/index.html

Crescenzi, L. & Grané, M. (2016). Análisis del diseño interactivo de las mejores apps

educativas para niños de cero a ocho años. Comunicar: Revista científica
iberoamericana de comunicación y educación, (46), 77-85. Recuperado de
https://dialnet.unirioja.es/servlet/articulo?codigo=5297325

De la Serna, A. S., González, J. M. & Navarro, Y. (2018) Diseño de App para el uso de

la tablet en la enseñanza de preescolares. Campus Virtuales, 7(1), 111-123.
Recuperado de https://dialnet.unirioja.es/servlet/articulo?codigo=6369899

Espinoza, L. A. & Rodríguez, R. (2017) El uso de tecnologías como factor del desarrollo

socioafectivo en niños y jóvenes estudiantes en el noroeste de México. RICSH
Revista Iberoamericana de las Ciencias Sociales y Humanísticas, 6(11).
Recuperado de https://www.redalyc.org/articulo.oa?id=503954319009

Espinoza, V., & Rosas, R. (2016). Creencias de educadoras y miembros de equipos

directivos de centros educativos de educación parvularia respecto del uso de
recursos tecnológicos como herramientas de aprendizaje. Estudios pedagógicos
Valdivia, 42(2), 95-112. Recuperado de
https://scielo.conicyt.cl/scielo.php?pid=S0718-
07052016000200006&script=sci_arttext

Fabila, A. M., Minami, H., & Izquierdo, M. J. (2012). La Escala de Likert en la

evaluación docente: acercamiento a sus características y principios
metodológicos. Perspectivas docentes, (50), 31-40. Recuperado de
https://dialnet.unirioja.es/descarga/articulo/6349269.pdf

https://www.redalyc.org/pdf/368/36841180005.pdf

45

Franco, S. & Solano, I. (2017) Inteligencia emocional con dispositivos móviles: un
análisis de apps para niños en edad infantil. Revista interuniversitaria de
Investigación en Tecnología Educativa, (3), 51-63. Recuperado de
https://dialnet.unirioja.es/servlet/articulo?codigo=6484850

Garaigordobil, M. (2014). Programas de juego para el desarrollo de las competencias

emocionales. En González, R. y Villanueva, L. (Eds.), Recursos para educar en
emociones: de la teoría a la acción (p.163-180). Madrid, España: Ediciones
Pirámide.

Garaigordobil, M. (2018). La educación emocional en la infancia y la adolescencia.

Participación educativa, 5(8), 105-128.

Giménez-Dasí, M., Fernández, M., & Daniel, M. (2013). Pensando las emociones:
Programa de intervención para educación infantil. Madrid, España: Ediciones
Pirámide

Gobierno del Estado de Nuevo León (2016) Plan Estatal de Desarrollo 2016-2021.

Disponible en http://www.nl.gob.mx/publicaciones/plan-estatal-de-desarrollo-
2016-2021

Goleman, D. (2012). Inteligencia emocional. Barcelona: Editorial Kairós.

Guerrero, M. A. (2016). La investigación cualitativa. INNOVA Research Journal, 2 (1),

1-9. Recuperado de: https://dialnet.unirioja.es/servlet/articulo?codigo=5920538

Heredia, Y, & Sánchez, A. L. (2013). Teorías del aprendizaje en el contexto educativo.

Editorial Digital de Tecnológico de Monterrey.

López, F., Etxebarria, I., Fuentes, M. J., & Ortiz, M.J. (2014). Desarrollo afectivo y

social. Madrid, España: Ediciones Pirámide.

Olivares, K. M., Angulo, J., Torres, C. A. & Madrid, E. M. (2016). Las TIC en

educación: metaanálisis sobre investigación y líneas emergentes en México.
Apertura, 8(2), 100-115. Recuperado de
https://dialnet.unirioja.es/servlet/articulo?codigo=5658848

Pérez, M.G., Pedroza, L. H., Ruiz, G. & López, A.Y. (2010). La educación preescolar

en México. Condiciones para la enseñanza y el aprendizaje. Ciudad de México:
Instituto Nacional para la Evaluación de la Educación. Disponible en:
https://publicaciones.inee.edu.mx/buscadorPub/P1/D/232/P1D232.pdf

Reina, E., Pérez, R. & Quero, N. (2017). Utilización de tablets en Educación Infantil: Un

estudio de caso. RELATEC: Revista Latinoamericana de Tecnología Educativa,

https://dialnet.unirioja.es/servlet/articulo?codigo=5920538

46

16 (2), 193-203. Recuperado de
https://dialnet.unirioja.es/servlet/articulo?codigo=6244796

Rivera, L. & Guerra, M. (2005). Retos de la educación preescolar obligatoria en México:

la transformación del modelo de supervisión escolar. REICE. Revista
Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, 3 (1), 503-511.
Recuperado de https://www.redalyc.org/articulo.oa?id=55130150

Rolandi, A. M. (2012). Tic y educación inicial: Desafíos de una práctica "digital" en el

jardín de infantes. Santa Fe, Argentina: Homo Sapiens Ediciones

Rotger, M. (2017). Neurociencias y neuroaprendizajes: Las emociones y el aprendizaje:

nivelar estados emocionales y crear un aula con cerebro. Córdoba, Argentina:
Editorial Brujas

Ruiz, M. & Hernández, V. M. (2018) La incorporación y uso de las TIC en la Educación

Infantil. Un estudio sobre la infraestructura, la metodología didáctica y la
formación del profesorado en Andalucía. Pixel-Bit. Revista de medios y
educación, (52), 81-96. Recuperado de http://hdl.handle.net/11441/68941

Secretaría de Educación Pública. (2017). Aprendizajes clave para la educación integral.

Educación preescolar. Ciudad de México: Secretaría de Educación Pública.

Secretaría de Educación Pública. (2004) Programa de Educación Preescolar 2004.

Ciudad de México: Secretaría de Educación Pública.

Sabroso, A., Jiménez, M., & Lledó, A. (2011). Problemas familiares generadores de

conductas disruptivas en alumnos. International Journal of Developmental and
Educational Psychology, 2 (1), 423-432. Recuperado de
https://dialnet.unirioja.es/servlet/articulo?codigo=5417938

Tecnológico de Monterrey (2017) Reporte EduTrends. Radar de Innovación Educativa

2017. Nuevo León, México: Instituto Tecnológico y de Estudios Superiores de
Monterrey. Recuperado de https://observatorio.tec.mx/radar-de-innovacin-
educativa-2017

Valverde, J. (2014) El software libre en la innovación educativa. Salamanca, España:

Ediciones Universidad de Salamanca

Zabalza, M. A., & Zabalza, M. A. (2012) Innovación y cambio en las instituciones

educativas. Santa Fe, Argentina: Homo Sapiens Ediciones

47

Apéndices
Apéndice A. Análisis FODA del Jardín de niños San Jorge en el 2018

48

Apéndice B. Ejemplo de reporte de evaluación en el Sistema Educativo Nacional

49

Apéndice C. Escala de actitudes tipo Likert para el grupo de segundo grado de
preescolar

Escala de actitudes en alumnos de 4 años

Indicadores del área
socioemocional

Alumnos

1.- Toma decisiones por sí mismo
2.- Intenta resolver problemas sin
ayuda

3.- Piensa que su punto de vista es
el único que cuenta

4.- Reconoce cuando le pasa algo
malo a otros

5.- Tiene conflictos con otros
niños

6.- Espera su turno
7.- Conversa con niños y adultos
8.- Escoge a sus amigos
9.- Comparte sus juguetes y
objetos personales

10.- Cumple y acepta las normas
de convivencia

11.- Contesta con seguridad las
preguntas

12.- Manifiesta desagrado cuando
algo no le gusta

13.- Exterioriza sus sentimientos
de enojo, alegría, tristeza y miedo.

14.- Sabe trabajar en equipo
15.- Desempeña un rol en el
grupo (líder, colaborador, etc.)

16.- Apoya afectivamente a otros.

50

Apéndice D. Formato de entrevista aplicada a los alumnos de preescolar respecto al
uso de recursos tecnológicos.

Entrevista al alumno acerca del uso de TIC

1. ¿Qué haces cuando estas en casa? ¿Con qué te gusta jugar?

2. ¿Cuáles de estos aparatos conoces? Menciona sus nombres y qué puedes
hacer con ellos

3. ¿Qué videos te gusta ver en internet?

51

__
__
__
__

4. Quiero encontrar un juego en mi celular ¿Conoces alguno? ¿De qué se
trata?

__
__
__
__

5. ¿Has visto a alguien de tu familia usar una computadora? ¿Para qué crees
que la use?

__
__
__
__

6. ¿Te gustaría que en el jardín de niños usáramos tables o computadoras?
¿Qué podríamos hacer con ellos?

__
__
__
__

Observaciones específicas durante la entrevista (Apartado para el entrevistador)
__
__
__
__

52

Apéndice E. Tabla de correspondencia entre los objetivos del proyecto con los
resultados obtenidos

Objetivos Herramientas de
evaluación

Resultados obtenidos

Objetivo general: promover la
identificación y expresión de
emociones en niños de 2º y 3 º de
preescolar, así como mejorar su
interés y participación, a través de un
programa de educación
socioemocional basado en recursos
educativos tecnológicos.

Guías de observación

Entrevistas a las docentes
que implementaron el
proyecto

Prueba final a través de
Quizizz

Implementar un programa de
educación socioemocional con
herramientas tecnológicas y recursos
educativos abiertos, que lleve a los
alumnos a aprender e interactuar a
través de las TIC.

Guías de observación

Capacitar a las titulares de segundo y
tercero de preescolar para la
implementación del programa de
educación socioemocional en el aula

Entrevistas a las docentes
que implementaron el
proyecto

Rendir cuentas a todos los miembros
de la comunidad educativa a través de
una evaluación formativa que muestre
los avances alcanzados mediante el
proyecto de intervención

Presentación con los
resultados

Observaciones durante la
reunión

53

Apéndice F. Entrevista a las docentes

1. ¿Cómo describiría su experiencia con la implementación del programa de
educación socioemocional?

2. ¿De qué manera influyó el programa en el desarrollo emocional y social de sus
alumnos?

3. ¿Cuáles fueron las manifestaciones más relevantes que sucedieron durante las
sesiones del programa?

4. ¿Qué papel cree que jugó el uso de la tecnología en las actividades?

5. ¿Cuáles fueron las actividades que usted considera fueron más significativas para
sus alumnos?

6. ¿Qué aprendizajes considera lograron sus alumnos mediante la implementación
del programa?

54

7. ¿Considera usted que esos aprendizajes mejoren el desempeño académico de sus
alumnos? Explique su respuesta

8. ¿Qué modificaciones realizaría en el programa para que la experiencia fuera más
enriquecedora para su práctica docente y para el aprendizaje de sus alumnos?

55

Apéndice G. Preguntas de la prueba hecha a los alumnos mediante la plataforma
Quizizz

56

57

Apéndice H. Guía de observación de clase
Guía de observación

Fecha: Sesión:

Grupo: Duración:

Manifestaciones de los alumnos

¿Se
involucraron?

Todos

Algunos

Pocos

Ninguno

¿Se interesaron
en las
actividades?

Todos

Algunos

Poco interés

¿Cómo fue su
participación
durante las
actividades?

Participación muy activa

Buena

Mostraron apatía

Con relación a las actividades
¿El material fue
adecuado? ¿Por
qué?

¿La
organización del
aula fue la
mejor? ¿Por
qué?

Observaciones
generales y
manifestaciones
de los alumnos

60

Apéndice J. Actividades del programa de educación socioemocional y su categoría

perteneciente según su nivel de interés y frecuencia de participación.

Sesiones del
programa

Tipo de recursos y
herramientas

utilizados

Categoría según el
nivel de interés

Categoría según su
frecuencia de

participación ante las
actividades

Cantidad de
veces en las

que
participaron

Sesión 1 Videocuento Todos se interesaron Buena participación 3 a 5

Herramienta
Paint3D

Todos se interesaron Participación muy activa 6 a 8

Presentación de
Prezi

Todos se interesaron Participación muy activa 6 a 8

Sesión 2 Video con
animaciones

Todos se interesaron Participación muy activa 6 a 8

Juego online Algunos se interesaron Buena participación 3 a 5

Sesión 3 Videocuento Todos se interesaron Buena participación 3 a 5

Juego online Algunos se interesaron Buena participación 3 a 5

Sesión 4 Videocuento Todos se interesaron Participación muy activa 6 a 8

Herramienta Paint
3D

Todos se interesaron Participación muy activa 6 a 8

Sesión 5 Presentación
PowerPoint

Todos se interesaron Buena participación 3 a 5

Videocuento Algunos se interesaron Buena participación 3 a 5

Sesión 6 Video con
animaciones

Algunos se interesaron Buena participación 3 a 5

Audios Todos se interesaron Participación muy activa 6 a 8

Sesión 7 Video con
animaciones

Todos se interesaron Participación muy activa 6 a 8

Juego online Algunos se interesaron Buena participación 3 a 5

Sesión 8 Herramienta
Cámara de
Windows

Todos se interesaron Participación muy activa 6 a 8

Presentación de
Prezi

Algunos se interesaron Buena participación 3 a 5

Juego online Algunos se interesaron Buena participación 3 a 5

Sesión 9 Videos con
animaciones

Algunos se interesaron Participación muy activa 6 a 8

Juego online Todos se interesaron Participación muy activa 6 a 8

Sesión 10 Prueba elaborada
en Quizizz a modo
de juego online.

Todos se interesaron Participación muy activa Aplicada
para todos

los que
asistieron

61

Apéndice K. Enlaces al documento en Google Drive y al sitio web de los recursos

utilizados en el proyecto de intervención.

Materiales utilizados en el proyecto de intervención.

Enlace de descarga directa del manual para el programa de educación socioemocional

basado en recursos educativos tecnológicos ubicado en Google Drive:

https://drive.google.com/uc?id=1G1SDmSLfpWpmHsFsRIUk3QDotDkOus55&expor

t=download&authuser=0

Enlace al sitio web del programa de educación socioemocional basado en recursos

educativos tecnológicos: https://carolinahinojosa86.wixsite.com/preescolaremocional

https://drive.google.com/uc?id=1G1SDmSLfpWpmHsFsRIUk3QDotDkOus55&export=download&authuser=0
https://drive.google.com/uc?id=1G1SDmSLfpWpmHsFsRIUk3QDotDkOus55&export=download&authuser=0
https://carolinahinojosa86.wixsite.com/preescolaremocional

	Agradecimientos
	Resumen
	Capítulo 1. Diagnóstico de necesidades
	1.1 Antecedentes del problema
	1.1.1 Contexto nacional y estatal
	1.1.2 Contexto escolar
	1.1.3 Antecedentes históricos de la Institución

	1.2 Diagnóstico
	1.2.1 Descripción de la problemática
	1.2.2 Herramientas metodológicas utilizadas en el diagnóstico
	1.2.3 Resultados de diagnóstico
	1.2.4 Áreas de oportunidad

	1.3 Justificación

	Capítulo 2. Marco teórico
	2.1 Las emociones y el aprendizaje
	2.1.1 El desarrollo emocional en preescolar
	2.1.2 La educación socioemocional
	2.1.3 Programas de educación socioemocional

	2.2 El uso de la tecnología como un medio de innovación educativa
	2.2.1 Herramientas tecnológicas para la educación preescolar

	2.3 Investigaciones sobre el desarrollo socioemocional mediante recursos educativos tecnológicos en preescolar
	2.3.1 Uso de TIC en la educación preescolar
	2.3.2 Impacto del uso de la tecnología en la educación socioemocional

	Capítulo 3. Diseño del proyecto de intervención
	3.1 Objetivo general
	3.1.1 Objetivos específicos
	3.1.2 Metas e indicadores de logro

	3.2 Metodología
	3.3 Programación de actividades y tareas
	3.4 Los recursos del proyecto
	3.5. Sostenibilidad del proyecto
	3.5. Rendición de cuentas

	Capítulo 4. Presentación, interpretación y análisis de los resultados de las estrategias del proyecto de mejora
	4.1 Resultados del Proyecto de Intervención
	4.1.1 Instrumentos de recolección de datos

	4.2 Presentación de los resultados
	4.2.1 Resultados de la prueba en la plataforma Quizizz
	4.2.2 Resultados de las entrevistas a las docentes
	4.2.3 Resultados de las guías de observación

	4.3 Interpretación de los resultados
	4.3.1 Triangulación de los datos obtenidos

	4.4 Resultados con relación a los objetivos del proyecto de intervención
	4.5 Puntos fuertes y débiles de la implementación de intervención

	Capítulo 5. Conclusiones
	5.1. Conclusiones generales y particulares
	5.2. Intervenciones futuras
	5.3 Puntos fuertes y débiles de la implementación de la intervención
	5.4 Recomendaciones

	Referencias
	Apéndices

