
 UNIVERSIDAD POLITÉCNICA SALESIANA  

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN 

ESCUELA DE PEDAGOGÍA 

ESPECIALIDAD PARVULARIA 

 

 

 

 

 

 

 

“INCIDENCIA DE LA EMIGRACIÓN EXTERNA EN EL DESARROLL O 

EMOCIONAL DE LOS NIÑOS/AS DE 4 – 5 AÑOS. ESTUDIO DE CASO EN EL 

CENTRO DE DESARROLLO INFANTIL ANGELITOS, AÑO LECTIV O 2004 – 

2005” 

 

 

 

 

 

 

Tesis previa a la Obtención del Título de Licenciada en Ciencias Humanas y de la 

Educación, especialidad Parvularia 

 

 

 

 

            Autora: Gabriela Mera M. 

                                                                                Directora: Lcda. Elizabeth Valle. 

    

 

 

      Quito, Diciembre del 2005 

 


 2 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Agradecimiento 

 

Agradezco en primer lugar a Dios por 

regalarme la sabiduría e inteligencia y 

porque me iluminó para ser posible la 

culminación de esta tesis; luego deseo 

agradecer a mi madre por esos 

pensamientos positivos que me supo 

transmitir en los momentos difíciles que 

se me presentaron durante el transcurso 

de mi carrera, para seguir luchando por 

alcanzar ese objetivo propuesto y sobre 

todo por haber estado tanto en las 

buenas como en las malas en el largo 

caminar de toda mi carrera. Además a 

mis profesores/as que de una u otra 

manera me brindaron su  colaboración y 

tiempo en ocasiones oportunas y 

principalmente por los conocimientos 

impartidos. Finalmente agradezco a 

todo el personal que conforman el 

Centro Infantil “Angelitos” por abrirme 

las puertas de su institución y 

permitirme realizar la presente 

investigación.   

 

 

 


 3 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Dedicatoria 

 

El presente trabajo está dedicado a mi 

madre por toda la comprensión, cariño, 

preocupación y sobre todo por el apoyo 

sincero e incondicional brindado para la 

culminación de mi carrera y por haber 

estado junto a mí en los momentos en 

que más necesité de su gran ayuda para 

llegar a ser lo que ahora soy. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 4 

ÍNDICE 

 

             PAG. 

2.  Agradecimiento................................................................................................     2 

3.  Dedicatoria.......................................................................................................     3 

 

5.  INTRODUCCIÓN..........................................................................................     7      

5.1  Tema...............................................................................................................     7 

5.2  Planteamiento del problema...........................................................................     7  

5.3  Delimitación del tema.....................................................................................     8 

5.4  Objetivos.........................................................................................................     9 

5.5  Justificación....................................................................................................    10 

5.6  Hipótesis.........................................................................................................    11 

5.7  Variables e indicadores...................................................................................    11 

5.8  Estructura de la tesis.......................................................................................     11 

5.9  Metodología....................................................................................................     12 

 

6.  MARCO TEÓRICO.......................................................................................     15 

CAPÍTULO I........................................................................................................     16 

LOS NIÑOS/AS DE 4 – 5 AÑOS........................................................................     16 

1.1  Características físicas y psicomotrices............................................................     17 

1.1.1  Características físicas...................................................................................     17 

1.1.2  Características psicomotrices.......................................................................     18 

1.2  Características cognitivas................................................................................     19 

1.3  Características sociales....................................................................................     27 

1.3.1  Sociabilidad y simpatía.................................................................................     28 

1.3.2  Desarrollo afectivo social.............................................................................     30 

1.4  Características emocionales.............................................................................     32 

 

CAPÍTULO II.......................................................................................................     35 

EDUCACIÓN EMOCIONAL.............................................................................     35 

2.1  El marco teórico y conceptual de las emociones.............................................     35 

2.2  Teorías de la emoción......................................................................................     36 

2.3  Clasificación de las emociones........................................................................     37 


 5 

2.4  Evaluación de la situación emocional...............................................................    43 

2.4.1  Enfrentarse a las emociones y control personal.............................................    43 

2.4.2  Las emociones y la salud................................................................................    44 

2.5  Inteligencia emocional.......................................................................................    44 

2.6  La educación emocional....................................................................................    46 

 

CAPÍTULO III.......................................................................................................    47 

LA EMIGRACIÓN................................................................................................    47 

3.1  Antecedentes de la emigración..........................................................................    47 

3.2  Causas que contribuyen a la emigración...........................................................    49 

3.3  Origen de los ecuatorianos emigrantes..............................................................   53 

3.4  Riesgos de la emigración...................................................................................   53 

3.5  Oportunidades de la emigración........................................................................   54 

 

7.  MARCO EMPÍRICO........................................................................................   56 

7.1  Descripción........................................................................................................   57           

7.2  Centro de Desarrollo Infantil “Angelitos”.........................................................   58 

7.2.1 Organización Administrativa del Centro de Desarrollo Infantil 

         “Angelitos”......................................................................................................   58 

7.2.2  Reseña histórica del Centro de Desarrollo Infantil “Angelitos”....................   59 

7.2.3  Infraestructura del Centro de Desarrollo Infantil “Angelitos”.......................   59 

7.3  Instrumentos......................................................................................................   60 

7.3.1  Cuestionario....................................................................................................   60 

7.3.2  Ficha de Observación.....................................................................................   60 

7.4  Presentación de datos y análisis de resultados...................................................  60 

7.4.1  Cuestionario aplicado a las personas que están a cargo de los niños/as de 

          padres emigrantes...........................................................................................   61 

7.4.2  Cuestionario aplicado a los padres de familia que se encuentran 

          presentes.........................................................................................................   95 

7.4.3  Cuestionario aplicado a las maestras parvularias........................................... 115 

7.4.4  Análisis de la Ficha de Observación.............................................................. 130 

 

8.  Conclusiones.......................................................................................................  131 

9.  Recomendaciones...............................................................................................  133 


 6 

10.  BIBLIOGRAFÍA............................................................................................. 134 

11.  ANEXOS.......................................................................................................... 137 

Cuestionarios............................................................................................................ 138 

Ficha de observación................................................................................................ 147 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 7 

5. INTRODUCCIÓN 

 

5.1 TEMA:  “Incidencia de la emigración externa en el desarrollo emocional de los 

niños/as de 4 – 5 años. Estudio de caso en el Centro de Desarrollo Infantil 

Angelitos, año lectivo 2004 – 2005”. 

   

5.2 PLANTEAMIENTO DEL PROBLEMA:  La situación de crisis en el país y la 

falta de empleo ha obligado a las personas de ciertos estratos sociales a buscar 

soluciones a su problema económico, abandonando su hogar y emigrando a 

distintos países de Europa y a Estados Unidos. 

 

Como docente he visto con mucha preocupación que esta opción incide en los 

estados de ánimo, que constituyen las reacciones del entorno social y familiar de los 

niños/as del Centro de Desarrollo Infantil “Angelitos”, donde he realizado mis 

prácticas docentes. Por ello he querido elaborar este trabajo, a fin de encontrar 

respuestas y caminos para como docente parvularia, aportar en las posibles 

soluciones al desarrollo integral de los infantes, con especial énfasis en el desarrollo 

emocional.  

 

El problema de la  emigración ha preocupado a todos los organismos tanto 

nacionales como internacionales ya que es una situación que si bien parece 

solucionar el problema económico, desintegra a la familia y causa problemas 

emocionales en los niños/as hijos/as de padres emigrantes, siendo este el caso de los 

niños/as de la institución mencionada anteriormente. 

 

“A partir de los años setenta la emigración de mujeres campesinas reviste 

características diferentes. Es el éxodo del desamparo total, de las rupturas, de la 

pobreza, del hambre”1 

 

En la década de los setenta empieza a darse el fenómeno migratorio interno del 

campo a la ciudad, cifras que van siendo cada vez mayores hasta que las ciudades 

se convierten en grandes cinturones de pobreza. Para paliar este fenómeno, las 

                                                        
1 BORRERO VEGA, Ana Luz, MUJER Y MIGRACIÓN. ALCANCES DE UN FENÓMENO  
  NACIONAL Y REGIONAL, Quito, 1990, p. 12.                      


 8 

instituciones religiosas y otros organismos no gubernamentales se preocupan e 

instalan albergues y comedores comunitarios. 

 

Este fenómeno lo viven en primera instancia las mujeres, como resultado de un 

contexto en el que deben incorporarse a la fuerza del trabajo y así van poco a poco 

abandonando el campo para dedicarse a las labores domésticas, ventas callejeras y 

otras ocupaciones de la ciudad; no es extraño que algunas de ellas caigan en 

situaciones denigrantes como en la prostitución. 

 

“La idea de emigrar al extranjero se va agravando por el mal manejo del Estado, 

dando como resultado gente desempleada y sin dinero para subsistir”2  

 

Esta situación empeora por el mal manejo del Estado, los dineros públicos se 

dilapidan, la corrupción hace presa en todos los estamentos de la sociedad 

ecuatoriana; producto de ello los ciudadanos empobrecen y asoman los 

desempleados, entonces se agrava la situación y empieza la idea de emigrar al 

extranjero, tomando auge en 1997 con la crisis político – económica, recrudeciendo 

con el feriado bancario (1998 – 1999) que es casi un asalto a la gente por parte del 

mismo Estado. 

 

Una de las consecuencias de la emigración es la desintegración familiar; viniendo 

esto a afectar el desarrollo emocional de los hijos/as de padres emigrantes por el 

cambio del entorno familiar ya que los infantes quedan al amparo de otros parientes 

tales como: abuelos, tíos y hasta primos. 

 

Por lo mencionado anteriormente, destaco la importancia de esta investigación, 

dirigida a conocer ¿Cómo incide la emigración externa en el desarrollo emocional 

de niños/as de 4 – 5 años? 

 

5.3 DELIMITACIÓN DEL TEMA: 

 

• Criterio Espacial:  Esta investigación se realizará en el Centro de Desarrollo 

Infantil Angelitos, ubicado en el barrio San Marcos en el Centro Histórico del 
                                                        
2 EL COMERCIO, Quito, 12 de Julio de 1998, sección C1, p.3. 


 9 

Distrito Metropolitano de Quito. El Centro es de tipo particular mixto y fue 

creado especialmente para niños/as de bajos recursos económicos. Está  dirigido 

por las religiosas Recoletas Agustinas, con la colaboración económica y técnica 

del INNFA (Instituto Nacional del Niño y la Familia). 

 

Este Centro cuenta además con tres niveles: Guardería, Prekinder y Jardín. 

 

Los miembros que conforman esta institución son: Directora, psicóloga, 

secretaria, madres comunitarias y maestras parvularias, las cuales son 

organizadoras de trabajo, educación y actos sociales;  también cuenta con un 

servicio general médico que proporciona el INNFA en casos especiales. 

 

• Criterio Temporal: Esta investigación está basada en la experiencia adquirida 

en los dos años de práctica en los períodos lectivos 2001-2002 y Septiembre del 

2002 a Enero del 2003; además con el trabajo investigativo que realizaré durante 

el tiempo necesario que utilice para culminar esta tesis.  

 

• Actores:  Los actores de esta investigación serán diez niños/as comprendidos en 

la edad de 4 - 5 años de Pre – básica (cinco niños/as cuyos padres están 

presentes y cinco niños/as cuyos padres están ausentes por haber emigrado, del 

Centro de Desarrollo Infantil “Angelitos”, diez padres/madres de familia que se 

encuentran presentes o personas que están a cargo de los niños/as de padres 

emigrantes y dos maestras parvularias. 

 

5.4 OBJETIVOS: 

 

GENERAL:  Identificar la incidencia de la emigración externa en el desarrollo             

emocional de los niños/as de 4 - 5 años, a través de una investigación de campo para 

favorecer el desarrollo personal del niño/a. 

 

ESPECÍFICOS: 

 

• Definir la población de niños/as de 4 - 5 años con padres emigrantes. 

 


 10 

• Estudiar las características de comportamiento de los niños/as de 4 - 5 años, 

objeto de este estudio. 

 

• Determinar la situación actual de las familias emigrantes a las cuales pertenece 

la población investigada. 

 

• Elaborar recomendaciones para que el docente pueda guiar y acompañar el 

desarrollo emocional de niños/as de padres emigrantes. 

 

5.5 JUSTIFICACIÓN:  Como estudiante de la FACHED no debo estar ajena a la 

realidad social de mi país y en especial de los niños/as que viven en él; es por ello 

que mi tesis pretende investigar la “Incidencia de la emigración externa en el 

desarrollo emocional de los niños/as de 4 - 5 años”. Estoy convencida de la 

originalidad de mi investigación porque al hacer mis prácticas docentes en el 

Centro de Desarrollo Infantil “Angelitos”, pude captar esta realidad en algunos 

niños/as y de esta preocupación detecté que la mayoría de ellos advertía ciertos 

cambios emocionales en su comportamiento. Al pretender conocer sobre el por qué 

de estas anomalías, encontré que muchos de los padres eran emigrantes.  

 

Por ello he querido investigar con detenimiento si mis apreciaciones iniciales tenían 

algún fundamento o se trataban de otras causas; inclusive necesito saber si los 

efectos y comportamientos observados eran constantes en los niños/as con padres 

emigrantes.  Por eso veo necesario estudiar este particular con la finalidad de aclarar 

mis apreciaciones empíricas.  

 

Esta investigación podría contribuir también a que otros educadores puedan verificar 

sus propias apreciaciones e inclusive puedan complementarlas o modificar sus 

propias maneras de pensar y en consecuencia de actuar, frente a estos niños/as o 

frente a sus comportamientos. 

 

Asimismo este tema me permite complementar mis conocimientos y poder 

responder profesionalmente cuando me encuentre en situaciones similares. 

 


 11 

5.6 HIPÓTESIS:  La emigración externa incide negativamente en el desarrollo 

emocional de los niños/as de 4 - 5 años del Centro de Desarrollo Infantil 

“Angelitos”. 

 

5.7 VARIABLES  E INDICADORES:   

 

• VARIABLE INDEPENDIENTE:  Emigración externa. 

 

• Indicadores:  

 

- Crisis económica 

- Deterioro de las condiciones de vida 

- Desempleo 

 

• VARIABLE DEPENDIENTE: Desarrollo emocional de los niños/as de 4 - 5 

años. 

 

• Indicadores: 

 

- Estado de ánimo 

- Tipos de comportamiento 

- Expresión de sentimientos 

 

5.8 ESTRUCTURA DE LA TESIS: 

 

      CAPÍTULO I 

      LOS NIÑOS/AS DE 4 – 5 AÑOS 

1.1  Características físicas y psicomotrices 

1.1.1  Características físicas 

1.1.2  Características psicomotrices 

1.2  Características cognitivas 

1.3  Características sociales 

1.3.1  Sociabilidad y simpatía 


 12 

1.3.2  Desarrollo afectivo social 

1.4  Características emocionales 

 

CAPÍTULO II 

EDUCACIÓN EMOCIONAL 

2.1 El marco teórico y conceptual de las emociones 

2.2 Teorías de la emoción 

2.3 Clasificación de las emociones 

2.4 Evaluación de la situación emocional 

2.4.1  Enfrentarse a las emociones y control personal 

2.4.2  Las emociones y la salud 

2.5  Inteligencia emocional 

2.6  La educación emocional 

 

CAPÍTULO III 

LA EMIGRACIÓN 

3.1 Antecedentes de la emigración 

3.2 Causas que contribuyen a la emigración 

3.3 Origen de los ecuatorianos emigrantes 

3.4 Riesgos de la emigración 

3.5 Oportunidades de la emigración 

 

5.9 METODOLOGÍA: Este estudio se realizará básicamente de manera descriptiva y 

correlacional. 

 

• “Descriptiva: Los estudios descriptivos buscan especificar las propiedades 

importantes de personas, grupos, comunidades o cualquier otro fenómeno que 

sea sometido a análisis. 

 

• Correlacional: Los estudios correlacionales pretenden responder a preguntas de 

investigación tales como: ¿los niños que dedican cotidianamente más tiempo a 

ver la televisión tienen un vocabulario más amplio que los niños que ven 

diariamente menos televisión? ; ¿a mayor variedad y autonomía en el trabajo 

corresponde mayor motivación intrínseca respecto a las tareas laborales? ; 


 13 

¿conforme transcurre una psicoterapia orientada hacia el paciente, aumenta la 

autoestima de éste?. Es decir, este tipo de estudios tienen como propósito medir 

el grado de relación que exista entre dos o más conceptos o variables (en un 

contexto en particular)”3 

 

De acuerdo al tema de mi investigación correspondería plantear la siguiente 

pregunta: ¿el desarrollo emocional de los niños/as con padres emigrantes es 

diferente al de los niños/as con padres no emigrantes?. 

  

 En este sentido, esta investigación pretende conocer de manera más completa 

 cómo el fenómeno social de la emigración afecta al desarrollo emocional de 

 los niños/as, qué características mostraría un niño/a cuyos padres han 

 emigrado, o cuáles son sus reacciones más comunes. 

 

 Asimismo procura describir cómo estos fenómenos ocurren, cómo se 

 producen las manifestaciones conductuales, busca adicionalmente conocer y 

 comprender las relaciones existentes de manera directa o indirecta entre la 

 emigración y el desarrollo emocional. 

 

 Y, naturalmente con este conocimiento y su comprensión, realizar una 

 interpretación que permita responder a las preguntas iniciales de esta 

 investigación, o a los hechos percibidos de manera empírica. 

  

 Se partirá de la identificación de dos muestras de niños/as: una de hijos/as de 

 padres emigrantes y otra, cuyos padres no han emigrado. Este procedimiento 

 se hará sobre la base del levantamiento de información general de los niños/as 

 del Centro de Desarrollo Infantil “Angelitos”. Una vez escogidas las muestras 

 se aplicará los instrumentos que a continuación referimos. 

 

           INSTRUMENTOS: 

• Cuestionario: Que nos permite explorar las características de la población 

estudiada, los hechos que han ocurrido alrededor de la emigración, las conductas 
                                                        
3 HERNÁNDEZ SAMPIERI, Roberto, METODOLOGÍA DE LA INVESTIGACIÓN, Editorial 
   McGraw-Hill, Mexico D.F., 1991,  pp. 60 ,63.  


 14 

que derivan de su situación emocional y que han sido observadas, las 

inquietudes que quedan en las personas que cuidan a los niños/as, en la docente 

parvularia y en los padres/madres de familia que se encuentran presentes.  

 

• Ficha de Observación:  Es aplicada a diez niños/as de cuatro a cinco años de 

Pre – básica (cinco niños/as cuyos padres están ausentes por  haber emigrado y 

cinco niños/as cuyos padres están presentes) del Centro de Desarrollo Infantil 

“Angelitos”. 

 

Esta ficha está estructurada para observar con relativa frecuencia la incidencia 

que tiene la emigración externa en el desarrollo emocional de los niños/as de 

cuatro a cinco años, con el objetivo de detectar emociones y diferenciar la clase 

de sentimientos que tiene estos infantes, tanto los niños/as de padres emigrantes 

como los niños/as de padres presentes.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 15 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 16 

CAPÍTULO I 

 

LOS NIÑOS/AS DE 4 - 5 AÑOS 

 

La vida del ser humano tiene diversas fases en su desarrollo y cada fase, sus 

características propias. Los niños/as de cuatro a cinco años, están insertos en la etapa de 

la segunda infancia o infancia media, que va desde los dos años hasta los siete años, 

aproximadamente. 

 

Cuando el niño llega a los cuatro años tiene todos los elementos de una persona crecida, 

y a esta edad se lo puede llamar, con alguna justificación, “un hombrecito”. La niña es 

una “mujercita”, que imita a su mamá cuando va de compras o cuando recibe visitas. 

 

En realidad, los niños/as de esta edad son más “adultos pequeños” que entre los nueve y 

los doce años o durante la pubertad, por la razón de que sus personalidades están 

basadas en la identificación con los adultos. Más adelante se separan de éstos y tienen 

intereses muy diferentes de los de sus mayores, así como individualidades propias.  

 

Cabe agregar que ésta es verdaderamente la edad de las preguntas. Antes, a los dos 

años, también hace preguntas, pero entonces se trata de: “¿Qué es esto?” y “¿Qué es 

eso?”. A los cuatro años pregunta: “¿Por qué es esto así, por qué es aquello así?”. En 

otras palabras, a los dos años es un hombre de ciencia, a los cuatro es un filósofo.  

 

También quiere saber la razón por la que se le dice que haga una cosa u otra: “¿Por qué 

tengo que ir a acostarme si no tengo sueño?”, “¿Por qué tengo que ir a ver a la abuela si 

ella no me gusta?”, “¿Por qué tengo que lavarme el cuello, si nadie lo ve?”, “¿Por qué 

no puedo salir cuando llueve?”. 

 

Pero así como pregunta las razones de las cosas, está dispuesto a escuchar por qué debe 

o no debe hacer esto o lo otro. Atiende razones porque se lo trata como a un ser 

razonable. Se siente halagado cuando se lo trata como a una persona crecida, y responde 

del mismo modo. 

 

 


 17 

Los adultos tienen que ser más pacientes ante las innumerables preguntas del niño/a, 

recordando que son su modo de enterarse de cómo es la vida. Por ocupados o cansados 

que estén, tienen que contestarlas, especialmente si se trata de las razones para hacer las 

cosas que le dicen que haga.  

 

Estos niños/as están en la puerta que lleva de la dependencia a la independencia. 

Dependen  físicamente de sus padres para su alimentación y sus ropas, y también 

dependen de ellos en lo que toca al conocimiento del mundo; por eso hace preguntas 

respecto del mundo en el que se va a lanzar. Pero lo hace para poder ser independiente 

de ellos y confiar en su propio juicio acerca de las cosas. 

                                                 

1.1.-  Características físicas y psicomotrices 

 

1.1.1. Características físicas 

 

“El desarrollo físico es un conjunto de cambios en la estructura y funcionamiento del 

cuerpo humano a lo largo del tiempo”4  

 

A los cuatro años, todo es más fácil, ya que el equilibrio del cuerpo ha llegado a 

permitir excelentes resultados en las pruebas a que el mismo niño/a se somete. Y hay un 

claro disfrute de los momentos en que realizan actos que podrían ser atléticos. Ya cerca 

de los cinco años, es aún más ágil y puede ser un buen alumno en la danza. Los 

movimientos de las niñas son delicadamente femeninos cuando se hallan estimuladas en 

ese sentido. 

 

En su aspecto físico, el niño/a en su crecimiento llega a alcanzar cinco centímetros y 

con respecto a su peso suele aumentar dos kilogramos; su estatura máxima alcanza 103 

centímetros, aproximadamente; esto es relativo, es una variable que depende de muchos 

factores y realidades. 

 

En cuanto a sus movimientos los hace con más seguridad y libertad; su vocabulario 

mejora y sus juegos son la mayor parte, de carácter grupal y llegan a tener más duración 

                                                        
4 “ENCICLOPEDIA GENERAL DE LA EDUCACIÓN”, Editorial Océano, Barcelona, 1990, p.254. 


 18 

con relación  a los años anteriores; los altercados entre compañeros no faltan, pero son 

en menos número y con menor intensidad y agresividad.  

 
Gesell hace notar que los niños/as a esta edad, se aproximan al adulto. A tal punto está 

preparado, potencialmente, el desarrollo motor que, a poco que se le estimule, los 

progresos pueden ser evidentes. 

 

1.1.2. Características psicomotrices 

 

En “Psicología  Infantil” Kopp y Parmelee describe que el desarrollo motor puede 

dividirse en dos categorías generales: 

      
La primera incluye la locomoción y el desarrollo postural que concierne al 
control del tronco del cuerpo y la coordinación de brazos y pies, para moverse 
considerándole a esta como motricidad gruesa. 
La segunda categoría es la presión, habilidad para usar las manos como 
instrumentos para cosas tales como comer, construir y explorar llamada esta como 
motricidad fina5. 
 

Según Mary D. Sheridan en su libro “Desde el nacimiento hasta los 5 años” describe 

algunas de las destrezas y capacidades de la motricidad gruesa del niño/a de 4 – 5 años, 

que a continuación destaco: 

 

El niño/a de cuatro a cinco años sube y baja las escaleras andando o corriendo, con un 

pie por escalón al estilo de los mayores.  

 

Se sube las escaleras de mano y a los árboles. Sabe estar, andar y correr de puntillas. Es 

un experto montando en bicicleta, ejecutando una cerrada vuelta de “U” con facilidad.  

 

Se pone a la pata coja sobre su pie preferido de tres a cinco segundos y salta sobre él. 

Ordena y recoge los objetos del suelo doblándose por la cintura con las rodillas 

extendidas.  

 

Se sienta con las piernas cruzadas. Demuestra una creciente habilidad en los juegos de 

pelota, lanzarla, atraparla, botarla, etc., y sabe utilizar el bate de béisbol. 

                                                        
5 VASTA, Ross, HAITH, Marshall M. y MILLER, Scott A., PSICOLOGIA INFANTIL, Editorial Ariel  
   S.A., Barcelona, 1999, p. 280.                                                                                                        


 19 

La misma autora Mary D. Sheridan del libro mencionado anteriormente ahora nos 

describe también muchas de las destrezas, pero esta vez de la motricidad fina del niño/a 

de 4 – 5 años, que las menciono a continuación: 

 

Desde los cuatro a los  cinco años el niño/a ya construye torres de diez cubos o más y 

varios puentes de tres cubos a partir de un modelo cuando se lo piden o 

espontáneamente. Construye tres escalones con seis cubos después de ver cómo se hace.  

 

Abre y cierra las manos haciendo que el pulgar toque los dedos restantes por turnos, de 

derecha a izquierda y de izquierda a derecha, imitando a otra persona. 

 

Sostiene y utiliza el lápiz con buen control como los mayores. Copia cruces y así como 

las letras “V”, “H”, “T” y “O”. Dibuja una persona con cabeza, piernas y tronco, y 

normalmente con brazos y dedos. Dibuja una casa reconocible cuando se lo piden o 

espontáneamente. Comienza a poner título a sus dibujos al acabarlos. Combina y sabe el 

nombre de los cuatro colores primarios.  

 

Además otras de las capacidades de la motricidad fina que se describe en el libro de 

PSICOLOGIA EVOLUTIVA del autor Arnold Gesell son las siguientes:   

 

Toma una aguja a manera de lanza, y con buena puntería, la introduce en un pequeño 

agujero, sonriendo ante el éxito. Se abotona las ropas y hace el lazo de los zapatos con 

toda facilidad. Sus ademanes demuestran mayor refinamiento y precisión. Imitando una 

demostración previa, puede doblar tres veces una hoja de papel, haciendo un pliegue 

oblicuo la última vez. 

 

1.2.-  Características cognitivas  

 

El desarrollo del entendimiento y la capacidad de razonamiento (comprensión y 

análisis) son los alcances más importantes de esta etapa.  

 

A la edad de cuatro a cinco años los niños/as sienten gran curiosidad por todo lo que los 

rodea y el permanente “¿por qué?”, ”¿cómo?”, ”¿cuándo?”, ”¿para qué?”, los lleva a 

razonar, concluir, generalizar o particularizar. 


 20 

De acuerdo con López María Elena y Arango María Teresa en su libro “El desarrollo 

del niño de 4 a 12 años. Aprendiendo y Creciendo Juntos”, exponen algunas de las 

características cognitivas del niño/a de 4 - 5 años, que en un breve resumen destaco a 

continuación: 

 

El niño/a de cuatro a cinco años ya hace razonamientos numéricos simples, por ejemplo 

cuenta hasta diez; entiende perfectamente el concepto de número; tiene la noción de 

secuencia. Es capaz de poner tres dibujos de una historia conocida en secuencia y los 

explica uno por uno.  

 

También está en capacidad de relacionar pares y reconocer el objeto que no pertenece 

dentro de un grupo de tres ítems, por ejemplo manzana, asiento, uvas. Inician la etapa 

haciendo rompecabezas entre cuatro - doce fichas y la terminan elaborando 

rompecabezas de sesenta fichas. 

 

Comprende mucho más los conceptos de cantidad y tamaño: “bastante y poco”, “grande 

y pequeño”. 

 

Agrupa los objetos según el color, la forma, la textura, el tamaño o los usos y establece 

diferencias de acuerdo con estos criterios. 

 

La noción del tiempo también se ha desarrollado; sabe los días de la semana y puede 

entender lo que significa ayer y mañana. 

 

A los cinco años comienza a tener conciencia  del pasado más distante y del futuro, en 

este período suelen hacer preguntas sobre su nacimiento y su primera infancia.    

 

A continuación se analizará a fondo la teoría del psicólogo suizo Jean Piaget quien ideó 

un modelo que describe cómo los humanos dan sentido a su mundo, extrayendo y 

organizando información. Su teoría demuestra la existencia de varias etapas por las que 

debe pasar una persona para desarrollar los procesos del pensamiento. 

  

Estas etapas, períodos o estadios del desarrollo cognoscitivo como los llamó Piaget son 

las siguientes: 


 21 

1. Infancia: la etapa sensoriomotriz, que se extiende desde el nacimiento hasta los dos 

años de edad, esta se relaciona con los sentidos y la actividad motriz y se la denomina 

sensoriomotriz porque el pensamiento del niño implica ver, oír, moverse, tocar, saborear 

y así en forma sucesiva. 

 

Según Vasta, Haith y Miller en su libro “Psicología Infantil” explican que “los niños 

comprenden el mundo a través de las acciones abiertas que realizan en él. Estas 

acciones reflejan los esquemas sensoriomotores. A través de la infancia, los esquemas 

devienen progresivamente más complejos e interrelacionados. Una vez que tiene lugar 

la descentración, el niño llega a comprender la permanencia del objeto”6 . 

De acuerdo con Vasta, Haith y Miller lo que nos quieren decir es que durante esta etapa, 

el niño desarrolla la permanencia del objeto, la comprensión de que los objetos del 

entorno existen ya sea que el bebé los perciba o no. 

 

Además el niño empieza a hacer uso de la imitación, la memoria y el pensamiento; se da 

cuenta que los objetos no dejan de existir cuando están escondidos. Y es importante 

también resaltar que un segundo logro del periodo sensoriomotor es el comienzo de la 

realización de acciones dirigidas, lógicas.  

 

2. De la niñez temprana a los primeros años escolares: la etapa preoperacional, se 

extiende desde los dos a los siete años y es una etapa donde el niño/a empieza a dominar 

las operaciones mentales lógicas. 

 

Además, una de las características de esta etapa preoperacional es el desarrollo gradual 

del uso del lenguaje y la habilidad para pensar en forma simbólica. El infante es capaz 

de pensar las operaciones en forma lógica pero también es un ser que tiene dificultades 

para considerar el punto de vista de otra persona. Entre los dos y cuatro años su 

vocabulario incrementa de 200 a 2000 palabras.  

  

Es en esta etapa donde más énfasis se pondrá a los distintos aspectos que         destacan 

el desarrollo cognoscitivo de acuerdo con el periodo preoperacional puesto que, entre 

estas edades -de dos a siete años- se encuentran los actores del presente trabajo de 

investigación. 
                                                        
6 VASTA, Ross; HAITH, Marshall M.  y MILLER, Scott A. Op. Cit. p. 287.    


 22 

Es por eso, que se iniciará describiendo o reflexionando en primer lugar sobre la 

capacidad de representación o lo que Piaget llamó la función simbólica. Esta función 

fue definida como: 

                                         

 La habilidad para utilizar una cosa que representa otra, utilizar una cosa como
 un símbolo para representar otra cosa, que se convierte entonces en 
 simbolizada. Los símbolos pueden adoptar una variedad de formas. Pueden ser 
 movimientos motores, imágenes mentales, objetos físicos y naturalmente 
 pueden ser palabras7. 

 

Según Piaget menciona que el indicador de la función simbólica es familiar para 

cualquier adulto; es el surgir del juego simbólico. Y además explica que es entonces el 

momento en que el juego del niño/a comienza a enriquecerse con la capacidad de 

utilizar una cosa pretendiendo deliberadamente que representa a otra. Es el momento en 

que los palos se convierten en barcos, los montoncitos de arena en pasteles y las escobas 

en caballos. 

 

Esta definición de Piaget nos hace notar que tanto la capacidad de formar y usar 

símbolos, palabras, imágenes, signos, etc. es un gran logro del periodo preoperacional y 

aproxima más a los niños/as al dominio de las operaciones mentales de la siguiente 

etapa. 

 

El primer uso de los símbolos que el niño/a hace es la imitación o simulación de 

acciones. 

 

Conforme el niño/a pasa por el estado preoperacional, la capacidad de pensar en los 

objetos en forma simbólica permanece limitada en cierto modo a pensar sólo en una 

dirección o utilizar una lógica de una dirección. 

 

Para el niño/a es muy difícil pensar en sentido inverso o imaginar cómo revertir los 

pasos de una tarea. 

Por eso mencionaremos además el pensamiento reversible que “es un pensamiento en 

sentido inverso, del final al inicio”8, el cual interviene en muchas tareas difíciles para el 

niño/a preoperacional, tales como la conservación de la materia. 

                                                        
7 Idem, p. 305 
8 WOOLFOLK, Anita E., Psicología Educativa, México, 1996, p. 35.  


 23 

La conservación “es el principio de que la cantidad o el número de algo permanece sin 

cambios aun si se altera el orden o la apariencia, en tanto que no se agregue ni se 

elimine nada”9 

 

De acuerdo al significado de este término conservación para una mejor comprensión del 

lector, daremos un ejemplo: Usted sabe que si rompe un papel en varios pedazos, 

todavía tendrá la misma cantidad de papel. Para probarlo, sabe que puede revertir el 

proceso al pegar las partes. 

 

Otra importante característica dentro de la etapa preoperacional de acuerdo con Piaget 

es el egocentrismo que "es una  suposición de que los demás experimentan o perciben 

el mundo de la misma forma que uno”10  

 

Esto quiere decir que los niños en esta etapa tienden a ver el mundo y las experiencias 

de otros desde su propio punto de vista.  

 

Piaget expresaba: egocéntrico no como un significado egoísta, sino sólo dice que 

significa que los niños/as a menudo suponen que todos los demás comparten sus 

sentimientos, reacciones y perspectivas. Como un  claro ejemplo de esto podemos decir 

lo siguiente: Si un niño/a pequeño/a en esta etapa tiene miedo a los perros, puede 

suponer que todos los niños/as comparten ese mismo temor. 

 

Los niños/as muy pequeños/as se centran en sus propias percepciones y en la forma en 

que se les presenta la situación a ellos mismos. Esta es una razón de por qué para estos 

niños/as es difícil comprender que la mano derecha de uno no está del mismo lado que 

la suya cuando estamos frente a ellos. 

 

Es importante mencionar que el egocentrismo también es evidente en el lenguaje del 

niño/a. Cabe analizar estimado lector que seguramente usted ha visto hablar a un niño/a 

muy entusiasmado sobre lo que hace, aunque nadie lo escuche. 

. 

                                                        
9 Idem., p. 35. 
10 Idem., p. 36. 


 24 

Esto sucede cuando el niño/a está solo/a o con mayor frecuencia, en un grupo de 

niños/as; cada uno habla con mucho entusiasmo, sin una interacción o conversación 

real, lo que Piaget denominó monólogo colectivo. 

 

Cabe destacar que investigaciones recientes han demostrado que los niños/as no son por 

completo egocéntricos/as en todas las situaciones. Podemos asegurar que los niños/as de 

tan sólo cuatro años cambian la manera de expresarse cuando se dirigen a niños/as de 

dos años al hablar con oraciones más sencillas e inclusive, antes de los dos años, los 

niños/as muestran los juguetes a los adultos volteando al frente de este hacia la otra 

persona. Así, por lo menos en ciertas situaciones, los niños/as pequeños/as parecen muy 

capaces de tomar en cuenta las necesidades y perspectivas de los demás.  

 

Y por último una más como lo que se podría llamar debilidades que nos plantea Piaget 

dentro del período o etapa preoperacional aparte del egocentrismo es la centración que 

“ se refiere a la tendencia de los niños a centrarse en un solo aspecto del problema cada 

vez”11. 

 

Como un claro ejemplo de esto se podrá considerar la que es quizá la tarea más famosa 

de Piaget, el problema de la conservación. 

 

Cabe resaltar que existe conservación, entre ellas: de número, cantidad continua, 

longitud, masa, peso, etc.,  pero esta vez se detendrá a examinar de forma específica el 

problema de la conservación del número. 

 

Para construir este problema se empezará por preparar dos filas  de cinco fichas 

colocadas en una correspondencia de uno a uno. 

 

En este caso se le preguntará al niño/a de 4 años ¿tienen las dos filas el mismo número 

de fichas?, obviamente el niño/a puede decirnos que las dos filas tienen el mismo 

número. Pero supongamos que, mientras el niño/a mira, expandimos una de las filas de 

tal forma que sea más larga que la otra y preguntamos al niño/a de nuevo, ¿tienen las 

dos filas el mismo número de fichas o una fila tiene más fichas que la otra?. Lo que 

                                                        
11  VASTA, Ross, HAITH, Marshall M. y MILLER, Scott A. Op. Cit. p. 312 


 25 

prácticamente el niño/a dirá es que la fila más larga tiene más. Si preguntamos al niño/a 

por qué, encontrará la respuesta obvia: porque es más larga. 

 

En términos de Piaget, el niño/a se centra en la longitud de la fila y falla al no fijarse en 

el número. 

 

El centrarse es una forma de respuesta sesgada que es característica de los niños/as 

pequeños/as; para ellos, lo que parece ser esencial es lo que las cosas aparentan ser en el 

momento. La atención del niño/a es captada por el elemento más sobresaliente o 

notorio, que en este caso la tarea de los números es la longitud de las filas.  

 

3. De los últimos años de primaria a los años de secundaria: la etapa de las 

operaciones concretas, se extiende desde los siete a los doce años y su significado 

nos aclara que “son tareas mentales ligadas a situaciones u objetos concretos”12. 

 

A continuación algunas de las características básicas que nos describe Piaget en la etapa 

de las operaciones concretas son las siguientes: 

 

El reconocimiento de la estabilidad lógica del mundo físico, darse cuenta de que los 

elementos pueden ser cambiados o transformados y aún así  conservan muchas de sus 

características originales y entender que estos cambios son reversibles. 

 

Todas aquellas características nos hace ver que el niño/a de esta edad es capaz  de 

resolver problemas concretos en una forma lógica, entiende las leyes de la conservación 

y es capaz de clasificar y de seriar y además algo importante entiende la reversibilidad. 

 

En “Psicología Educativa” el reconocido psicólogo suizo Jean Piaget nos dice que: 

       

 La conservación de la cantidad es probablemente la operación básica más 
 concreta y para que un estudiante pueda resolver problemas de conservación 
 depende de la comprensión de tres aspectos básicos del razonamiento: 
 -Identidad: cuando el alumno sabe que si no se añade o quita algo, el material 
 sigue siendo el mismo. 
  -Compensación: cuando sabe que un cambio aparente en una dirección puede 
 ser compensado por un cambio en otra  dirección. 

                                                        
12 WOOLFOLK, Anita E. Op. Cit. p. 36. 


 26 

  -Reversibilidad: cuando el estudiante puede desechar mentalmente el cambio 
 que se ha hecho13. 

 
Otra operación que se llega a dominar en esta etapa de acuerdo con Jean Piaget es la 

clasificación que menciona, es el agrupamiento de objetos en categorías. Por ejemplo si 

tiene 12 objetos de diferentes formas y colores, el estudiante en esta etapa puede 

seleccionar sin problemas los que son redondos. 

 

Y por último la seriación es una más de las operaciones de esta etapa que según Piaget 

indica, es el arreglo de objetos en un orden secuencial de acuerdo con algún aspecto 

como tamaño, peso o volumen. 

 

4. Los años de secundaria y preparatoria: la etapa de las operaciones formales, se 

extiende desde los doce años hacia adulto y esta etapa de las operaciones formales son 

el período final de la jerarquía de los estadios de Jean Piaget. 

 

Su significado nos dice que “son tareas mentales que implican el uso del pensamiento 

abstracto y la coordinación de diferentes variables”14 . 

 

Cabe mencionar además algunas de las características que Piaget en el libro Psicología 

Educativa destaca, entre ellas están las siguientes: 

 

El estudiante es capaz de resolver problemas abstractos en forma lógica, su pensamiento 

se vuelve más científico y desarrolla intereses de carácter social e identidad. 

 

Otra de las características de esta etapa es el egocentrismo adolescente que dice Elkind 

en el libro de Psicología Educativa que es la suposición de que todos los demás 

compartan sus preocupaciones, sentimientos,  pensamientos, intereses y conductas 

propias. 

 

Luego de mencionar alguna de las características sobre esta etapa, es                    

importantísimo saber si todos alcanzamos la cuarta etapa; según Neimark en el libro 

“Psicología Educativa” de la autora WOOLFOLK, Anita dice que las operaciones 

                                                        
13 Idem., p. 37. 
14 Idem., p. 39. 


 27 

formales no están tan estrechamente ligadas al medio físico y ha propuesto que esta 

última etapa puede ser el refinamiento de una cultura avanzada más que una condición 

necesaria para la supervivencia. Y según Piaget nos dice que la mayoría de los adultos 

son capaces de usar el pensamiento de las operaciones formales sólo en algunas áreas 

como en las que tienen mayor experiencia o interés.                     

 

1.3.-  Características sociales 

 

Las características sociales se refieren a la integración del niño/a en la vida del grupo; 

todo ser humano desde que nace es parte de la vida social, porque de forma directa o 

indirecta se relaciona con los otros. La primera experiencia de vida social, empieza en la 

comunidad familiar, donde el niño/a ya debe empezar a regirse por normas comunes que 

todos tienen que acatar. 

 

El niño/a, conforme va creciendo en edad y sabiduría, va aumentando su interrelación, 

no solo con la familia, sino con personas extrañas, como es el caso de sus vecinos, 

centros infantiles los que vienen a ser el grande y nuevo acontecimiento de la vida 

intelectiva y social del niño/a. Estos hechos le permiten pasar a ser protagonista y parte 

del nuevo grupo. Al entrar en este rol el pequeño se integra en la vida social de forma 

casi total, cumpliendo ya funciones que le imponen algunas normas; como por ejemplo, 

las tareas que tiene que cumplir, los juegos y compromisos que va adquiriendo 

(cumpleaños de sus amigos). Todo esto favorece su conocimiento intelectivo y estimula 

el aliciente afectivo del pequeño/a, a nivel personal y con los demás; es el comienzo de 

una vida transformadora y la entrada definitiva a una vida social.  

 

Su mundo, hasta ahora familiar, empieza a ensancharse más allá del hogar, a tal punto 

que el niño/a no solo se integra con los de casa sino con otros adultos (maestros) y con 

sus iguales (compañeros). 

 

“El ambiente humano y social en el que ha nacido y vive el niño es el que va a definir 

en cierto modo su vida afectiva; en el desarrollo humano una cierta parte de los 

trastornos psicológicos tienen su origen en situaciones ambientales desdichadas”15  

 
                                                        
15 “ENCICLOPEDIA DEL HOGAR”, Psicología Infantil, Editorial Océano, Barcelona, 1988, p.104. 


 28 

“El niño de cuatro a cinco años ya tiene una personalidad organizada, con criterio para 

juzgar, sea respecto de la valentía, la bondad, la grandeza o la rudeza, acordes con el 

ideal del yo que ha tomado de sus padres. Todavía no es físicamente independiente ni 

capaz de valérselas solo en el mundo, pero se siente independiente y capaz de prescindir 

de sus padres y seguir su propio camino”16  

 

Esto quiere decir que el niño de esta edad tiene voluntad en el estricto sentido del 

término, lo que significa que ahora es capaz de utilizar sus energías orientándolas hacia 

una meta por él elegida.  

 

Además,  su conducta tiene una finalidad, está motivada por objetivos más que por 

impulsos. Sabe lo que quiere y se propone conseguirlo. Esto le da determinación, 

resolución y persistencia en la persecución de sus fines. Ya no tiene los berrinches de 

épocas anteriores (a menos que lo provoquen indebidamente quienes todavía lo tratan 

como a un niño), sino que actúa con tranquila determinación.  

 

Dado que tiene sus propias normas para juzgar, ya no es sugestionable como lo fue 

anteriormente. 

 

1.3.1. Sociabilidad y simpatía 

 

La sociabilidad y simpatía varía de un niño/a a otro/a y de acuerdo a esto será la 

complejidad. 

 

Los niños/as tienen una sensibilidad particular para percibir la personalidad ajena y, por 

lo general, no esconden ni disfrazan su agrado o desagrado por ella; son espontáneos en 

expresar siempre sus auténticos sentimientos que les inspiran los otros.  

 

Son importantes, en el desarrollo de la vida social del niño/a, las figuras paterna y 

materna y de los adultos que le rodean, porque ellas deben sembrar y ofrecer el 

testimonio de una vida coherente entre lo que dicen y hacen, y propiciar un clima 

familiar positivo. Todo esto se convertirá para el pequeño/a en un ambiente de 

                                                        
16 HADFIELD, J. A., PSICOLOGÍA EVOLUTIVA DE LA NIÑEZ Y LA ADOLESCENCIA,   
    Editorial Paidós, Buenos Aires, 1962, p.134. 


 29 

relajación y seguridad, que siempre le estimulará al deseo de ampliar y establecer 

nuevas relaciones sociales (buscar, elegir amistades). 

    

Siempre se escucha y habla que la vida social depende de muchos factores de la 

persona, por ejemplo: temperamento, carácter, familia, cultura, clase social, en efecto de 

esto parte su variación y es lo que de alguna manera marca la personalidad del niño/a en 

su opinión consigo mismo y en relación a su integración social; de lo cual dependerá el 

sentido social de cada niño/a o adulto. 

  

De todos estos factores, tanto hereditarios como ambientales, que rodean al niño/a e 

influyen en su desarrollo, hay niños/as que al relacionarse con otros entablan amistad 

con todos y se insertan fácilmente en el grupo de sus compañeros. En cambio, hay otros 

a quienes les cuesta esta integración, casi nunca se relacionan y poco llegan a ser 

aceptados por sus compañeros. 

 

 Algunos que prefieren ser invitados y estar con sus tutores, y otros que les abruma tener 

que aceptar adaptarse a un grupo que no sea el habitual.  

 

Si se quiere hacer un juicio sobre si un niño/a está adaptado o no en su ambiente y se 

desarrolla de manera normal, es necesario profundizar y tomar en cuenta estos factores 

del ambiente y de la realidad del niño/a. 

 

De ninguna manera queda descartado que puedan existir niños/as aislados/as, con una 

excesiva tendencia a la timidez y a permanecer solos/as; rasgos que, al ser excesivos, 

están dando claro indicio de un profundo desajuste psicológico. 

 

Es importante tomar en cuenta las relaciones sociales con sus iguales. Generalmente se 

tiende a pensar que dos compañeros/as que al ser de la misma edad y tener muchas 

cosas en común, sus relaciones son exitosas y fructíferas; pero, no siempre resulta así, 

suelen más bien  ser desagradables, hay momentos en que se suelen ignorar o enfadarse 

con sus iguales. Es posible que entre ellos/as entablen lazos positivos, lo que resulta 

difícil por los constantes choques que se dan, pero, esa interrelación se va solidificando 

a medida que va creciendo el niño/a. 

 


 30 

A los cinco años de edad estas situaciones de choques en las relaciones con sus iguales 

disminuyen, ya hay flexibilidad para integrarse en el juego; pero, no quiere decir que los 

problemas no continúen y sean frecuentes.  

 

El ambiente familiar tiene capacidad de incentivar al niño/a a relacionarse con los 

demás si en él se ha facilitado favorablemente un ambiente de experiencias positivas, 

que hayan estimulado la vida afectiva y social del pequeño/a.  

 

1.3.2. Desarrollo afectivo social 

 

El desarrollo afectivo social del individuo tiene sus bases principalmente en las 

relaciones familiares donde el niño/a experimenta física y psicológicamente las 

manifestaciones afectivas de acogida, cariño, ayuda, amor, es principalmente en su 

hogar, de sus padres, abuelos, hermanos, tíos, etc. 

 

“Los niños no nacen con una inclinación natural a la alegría de compartir y servir o a 

una vida de infelicidad egocéntrica”17 

 

Es el cariño de la familia que desde muy temprano encausa la vida afectiva y permite 

cada vez con más seguridad afianzar la personalidad del niño/a; son los padres en el 

hogar los que tienen que tomar conciencia muy en serio de la responsabilidad que tienen 

y recordar siempre que es con ellos con quienes los niños/as aprenden los primeros 

hábitos de compartir y relacionarse con los demás. De estos primeros contactos 

afectivos depende, en gran parte, su comportamiento en la sociedad. La realidad 

familiar, de alguna manera, condiciona la realización social de la persona, para que, en 

lo posterior, su comportamiento sea positivo o negativo. 

 

Las relaciones que el niño/a mantenga en su entorno, son las que cada vez van 

acentuando sus sentimientos afectivos en el grupo a donde le toque vivir. 

 

La vida afectiva, si bien es confidencial e íntima de cada persona y comienza con ella, 

su fin último está en sentir y expresar el amor, el afecto, etc., hacia el otro u otros. Los 

                                                        
17 “ENCICLOPEDIA DEL HOGAR”, Psicología Infantil, Op.Cit. p.170. 


 31 

sentimientos afectivos siempre son motivados o estimulados recíprocamente: se da y se 

recibe, se aprende y se proyecta. 

 

Si el afecto en el entorno del niño/a de cuatro a cinco años es favorable y comunicativo, 

el que siente por sus padres se va afirmando con mayor claridad y le ayuda 

favorablemente para afrontar las dificultades afectivas de la edad, de manera que 

permitirá al niño/a liberar su sensibilidad para el futuro, apartándole de vivir fijado en 

sus primeros intereses infantiles y ampliando su tendencia a relacionarse con las otras 

personas. 

 

Si el niño/a aprende a recibir y compartir afecto con los padres y  en su entorno, evitará 

en el futuro vivir hostilidades y rivalidades. 

 

La vida familiar constituye un ensayo para la vida social, porque en ella se inicia la 

convivencia y resolución de conflictos, que pondrán las bases para que más tarde el 

individuo los resuelva sin mayor dificultad. 

 

Cuando la vida afectiva de un niño/a es ignorada y pasa desapercibida por los adultos y 

su estimulación no es de manera continua, no proporcionando al niño/a afecto, caricias, 

cuidado, protección, etc., su vida emocional no tiene suficiente resistencia para 

desarrollarse. Es posible, que en el futuro no sea protagonista de transformar la sociedad 

donde viva; más bien, su evolución resulte lenta y penosa, tanto para él como para 

quienes le rodean.  

 

Cuando el niño/a tiene que enfrentarse con realidades nuevas y concretas, que en un 

primer momento resultan frustrantes para él y que constituyen una prueba a superar, por 

ejemplo el centro educativo; esta relación con personas desconocidas, tanto en la 

población adulta como con sus iguales, van a constituir en su vida y experiencia, un 

paso importante que fijará en él otra forma de ver la vida, puesto que los criterios, 

normas y exigencias que este entorno social le imponga, si el niño/a los acata de 

acuerdo a su evolución normal, serán ejes que ayuden a su desarrollo integral y a una 

adaptación a este nuevo mundo que le corresponde vivir. 

 


 32 

Si el niño/a encuentra un ambiente que le permita expresar sus emociones libremente en 

el juego, dibujos, confidencias, gritos, sonrisas, le permitirá dar paso a sus sueños y 

reducir el egocentrismo, propio de la vida infantil, a favor de vínculos más amplios, 

educando su sensibilidad en beneficio de sentimientos colectivos, que, en determinado 

momento serán, además, estímulo para otros que necesiten incentivar sus emociones.  

 

El desarrollo afectivo social trae consigo identificación, simpatía, afecto, por otros; 

ayuda a poseer y demostrar la capacidad de amar y ser amado sin perder la propia 

identidad, capacita a la persona para ahondar lazos de amistad, favoreciendo las 

relaciones interpersonales orientadas hacia la solidaridad y sensibilidad, frente a las 

necesidades de los otros. 

 

Un niño/a que crece afectivamente normal, se ensaya en una vivencia profunda de vida 

afectiva, aprende a desenvolverse, a cultivar la amistad, a seleccionar sus amigos y 

compartir sus juegos y travesuras, sin mayor problema.  

 

 1.4.-  Características emocionales 

 

“Las emociones son reacciones afectivas que se realizan en forma brusca y pueden ser 

en su tonalidad de agrado y desagrado e intensas, y tenemos amor, curiosidad, alegría 

que están enmarcadas en el polo positivo y el miedo, cólera, preocupación, celos, en el 

polo negativo”18 

 

Las emociones como toda reacción de la persona, se confunden con la vida misma, 

puesto que responden al concepto de unidad, es decir, a la totalidad del ser humano. 

Incluyen la vida activa, que implica reflejos, hábitos e instintos; la vida afectiva, que 

engloba manifestaciones de agrado y desagrado; la vida intelectiva que conlleva 

desarrollo intelectual; la vida volitiva, que comporta la conducta que nos permite actuar 

sobre el medio ambiente; y por último, las funciones de integración, como el 

temperamento, carácter y personalidad. 

 

                                                        
18 ACHA IRIZAR, Félix, INTRODUCCIÓN A LA PSICOLOGÍA, Ed. Mensajero, Bilbao, 1977,  
    p.41. 


 33 

“Las emociones son parte de la vida afectiva del hombre y suelen ser expresadas a 

través del tono afectivo con que una persona vive sus propias experiencias y el sentido 

de placer o dolor que en ellas puede experimentar”19   

 

Las emociones son reacciones de la vida afectiva y se manifiestan desde la infancia; por 

tanto, la vida afectiva debe ser tomada en cuenta, cuidada y educada desde los primeros 

años de vida. 

 

En el niño/a la afectividad tiene características complejas, todo depende del equilibrio 

que adquieran las diferentes actividades psíquicas, incluyendo inteligencia, percepción, 

lenguaje y socialización. A medida que éste se relaciona, se socializa, los medios de 

expresión de las emociones se hacen más consistentes. 

 

Las características de las emociones de los niños/as tienen ciertos rasgos comunes 

como: breves, intensas, transitorias, diferentes y se expresan directa o indirectamente 

por la conducta. 

  

Pero hay que considerar las diferencias individuales, los niveles de madurez y las 

oportunidades experienciales de cada pequeño/a. 

 

“El hombre reacciona de una forma u otra ante objetos, fenómenos, cosas, 
acontecimientos, personas, propios actos y su personalidad. Unos fenómenos 
reales le alegran, otros le entristecen; unos le motivan admiración, otros 
indignación, enojo, le provocan miedo, alegría, tristeza, admiración, cólera, etc.; 
son distintos tipos de vivencia emocional, actitud subjetiva hacia la realidad, 
distintas maneras de sentir lo que actúa sobre el sujeto”20 
 

Las personas a través de las emociones y sentimientos expresan sus necesidades, su 

forma de interrelacionarse en el mundo social, son el reflejo de que el individuo 

satisface o no sus necesidades. 

 

Como los sujetos de la presente investigación son niños/as de 4 – 5 años, de acuerdo 

con López María Elena y Arango María Teresa en su libro “El desarrollo del niño de 4 a 

                                                        
19 CERDA, Enrique, UNA PSICOLOGÍA DE HOY, Ed. Herder, Barcelona, 1982, p.257. 
20 MERANI, Alberto, PSICOLOGÍA GENÉTICA, Ed. Grijalbo, México, 1978,  p.355.  


 34 

12 años. Aprendiendo y Creciendo Juntos”, destaco a continuación en un breve resumen 

las principales características del desarrollo emocional de estos infantes:  

 

A los 4 años aún le cuesta trabajo expresar su enojo a través de palabras y muchas veces 

los sentimientos se escapan de su control y lo dominan excesivamente. 

 

De otro lado, la confianza que un niño/a de esta edad tenga de sí mismo resulta 

generalmente precaria y por eso puede luchar por ella de manera exagerada insistiendo 

en que sus posiciones se consideran correctas. 

 

De todas maneras, ese creciente deseo de independencia lo lleva a sentirse importante y 

orgulloso realizando cosas que antes no hacía por sí mismo, por ejemplo preparar su 

cereal, amarrarse los zapatos, sacar de la nevera la jarra del agua y servirse sin derramar, 

llamar por teléfono él solo a la abuelita, etc. 

 

Imaginativo y pleno de energía, tal vez sea la mejor forma de describir al niño/a de esta 

etapa; a veces impaciente y con comportamientos tontos debido a que comienza a 

descubrir el humor y por lo tanto le gusta pasar el tiempo haciendo chistes, gestos, 

ruidos, brincos, muy divertidos para él. Abierto y espontáneo, dice las cosas con tal 

transparencia, que muchas veces pone a los adultos en aprietos. 

 

Hacia los cinco años, su capacidad de autocontrol es mucho mayor; los sentimientos 

aún pueden ser intensos por el niño/a, se halla en condiciones de expresarlos 

constructivamente de diferentes maneras. Puede mostrarse un poco grosero, gritón, 

autoritario y rebelde, pero si se enoja puede evitar situaciones agresivas y buscar 

arreglo. Discute acaloradamente, más no tarda en estar contento/a.    

 

Según López María Elena y Arango María Teresa en su libro “El desarrollo del niño de 

4 a 12 años. Aprendiendo y Creciendo Juntos” nos manifiestan que todo este conjunto 

de características que le identifican al niño/a de cuatro a cinco años muestran el 

desarrollo de su personalidad, lo que lo convierte en el personaje principal de 

admiración de sus padres. 

 

 


 35 

CAPÍTULO II 

 

EDUCACIÓN EMOCIONAL 

 

2.1.- El marco teórico y conceptual de las emociones 

 

De acuerdo a la Enciclopedia  General de la Educación indica que “la palabra emoción 

procede del latín motere (mover) con el prefijo e, que puede significar mover hacia 

fuera”21  

 

Esto sugiere que la tendencia a actuar está presente en cada emoción. Cabe resaltar que 

en la misma enciclopedia señala que la emoción ha sido descrita y explicada de forma 

diferente por los diversos estudiosos que se han ocupado del tema. Pero en general 

todos coinciden en que la “emoción se trata de un estado complejo del organismo 

caracterizado por un sentimiento fuerte de excitación o perturbación”22;  por tanto se 

puede decir que las emociones son reacciones a las informaciones o conocimientos que 

las personas reciben en sus relaciones con el entorno. 

 

 Actualmente se acepta que las emociones tienen tres componentes básicos: 
 -  Experienciales, que son los sentimientos. 
 -  De comportamiento, entre ellos están la huida, el llanto, la risa. 

-  Fisiológicos, dentro de estos están el aumento del ritmo cardíaco, alteración 
   de la respiración, aceleración del  pulso, tensión muscular, sonrojo, etc. 23 

 

Cabe destacar que antes a lo largo de la historia de la investigación psicológica, las 

diferentes corrientes se han ocupado de uno solo de estos componentes que entre ellos 

están: experienciales (sentimientos), de comportamiento y las reacciones fisiológicas. 

Así por ejemplo como nos dice en esta enciclopedia, la psicofísica, con W. Wundt, se 

preocupó básicamente del componente experiencial. Mientras que Charles Darwin, en 

su obra “La expresión de las emociones en los animales y en el hombre”, puso de 

relieve en los componentes fisiológicos de la emoción. 

 

                                                        
21 “ENCICLOPEDIA GENERAL DE LA EDUCACIÓN”, Op. Cit., p.357. 
22 Idem., p. 357. 
23 Idem., p. 358. 


 36 

Pero en conclusión hoy en día se acepta que los tres componentes deben ser analizados 

conjuntamente. 

 

2.2.- Teorías de la emoción 

 

Entre las diversas teorías que se ocupan de la emoción merece destacar la teoría de 

Lazarus, uno de los más reconocidos investigadores sobre las emociones, quien ha 

desarrollado la teoría cognitivo – motivacional – relacional, que está constituida por 

cinco temas o principios, que a continuación se definirá en un corto resumen; siendo 

estos tomados de la Enciclopedia General de la Educación:  

 

1. Principio de sistema: los procesos emotivos implican muchas variables: 

antecedentes, procesos mediadores y respuestas o resultados. Una simple variable no es 

suficiente para explicar una emoción. En la génesis de una emoción intervienen 

variables de personalidad y ambientales. Todas ellas son interdependientes y 

constituyen un sistema. 

 

2. Principio de proceso – estructura: las emociones expresan dos principios 

interdependientes: principio de proceso (flujo y cambio): las emociones cambian y 

presentan una gran variedad a lo largo del tiempo, dado que pueden darse cambios de 

significación en las relaciones entre persona y ambiente;  y principio de estructura 

(estabilidad): hay relaciones estables entre la persona y el ambiente. 

 

3.  Principio de desarrollo: las variables biológicas y sociológicas que influyen en las 

emociones se desarrollan y cambian a lo largo de toda la vida. Por lo tanto, los procesos 

emocionales no son los mismos a lo largo de las diversas etapas de la vida. 

 

4. Principio de especificidad: no hay una emoción, sino emociones. Es importante 

distinguir entre las diversas emociones. Algunas son positivas y otras negativas. El 

proceso emocional es distinto para cada emoción específica (ira, ansiedad, tristeza). 

 

5. Principio de significación relacional: cada emoción se define por un significado 

relacional único y específico, que constituye la clave del proceso emocional. Este 

significado se expresa en un conjunto de temas relacionales centrales para cada emoción 


 37 

específica, que resume los daños y beneficios presentes en cada relación persona – 

ambiente, lo cual se construye a través de un proceso de evaluación.  

 

Los primeros cuatro principios son más bien generales, mientras que el último es el que 

permite llegar a las aplicaciones prácticas en investigación, evaluación e intervención 

psicopedagógica. 

 

La forma de enfrentarse a las emociones también juega un papel importante en los 

efectos que éstas puedan tener y que además influyen en la evaluación que se puedan 

hacer de sus efectos. 

 

La forma de enfrentarse a las emociones y la evaluación que se hace de los estímulos 

recibidos son producto de la personalidad y del ambiente en interacción. 

  

2.3.-  Clasificación de las emociones 

 

Como primera aproximación al tema se podría recordar que algunos autores se han 

referido a las tres grandes (ira, ansiedad, depresión); otros han hecho referencia a las 

seis básicas (felicidad, tristeza, ira, sorpresa, miedo, disgusto). Pero la realidad es que 

los investigadores están en desacuerdo sobre cómo clasificar las emociones. 

 

A continuación Lazarus hace una propuesta provisional de clasificación que puede 

esquematizarse en los siguientes términos, que según la Enciclopedia General de la 

Educación paso a nombrarlas en una pequeña síntesis: 

 

• Emociones negativas, que son el resultado de una evaluación desfavorable. Se 

refiere a diversas formas de amenaza, retraso o frustración. Incluyen ira, susto – 

ansiedad, culpa – vergüenza, tristeza, envidia – celos, disgusto. 

 

• Emociones positivas, que son el resultado de una evaluación favorable. Incluyen 

felicidad / alegría, estar orgulloso, amor / afecto, alivio. 

 

• Emociones borderline, incluyen esperanza, compasión (empatía/simpatía). 

 


 38 

Luego de haberlas nombrado se analizará más a fondo lo que significa cada una de ellas. 

Tomado del libro “Psicología de la Motivación y la Emoción” del autor Francisco 

Martínez se define en un breve resumen lo siguiente: 

 

La emoción de miedo 

La emoción de miedo es una de las que más atención  ha recibido por parte de los 

investigadores y teóricos. De hecho, llegó a ser considerada por Freud como el 

problema central de la neurosis. 

 

Hace algunos años, Mayr (1974) proponía la existencia de tres tipos de miedos: miedo 

no comunicativo, que es el que se produce como consecuencia de seres no vivos, miedo 

ínter específico, que se produce como consecuencia de otros animales, y miedo intra 

específico, que se produce como consecuencia de otros individuos de la misma especie. 

 

En general, se produce la emoción de miedo cuando existe un estímulo, evento o 

situación que, tras la valoración realizada por un individuo, sea dicha valoración 

consciente o no consciente, resulta significativamente relacionada con la amenaza física, 

psíquica o social al organismo, así como a cualquiera de las metas valiosas que éste 

persigue. Es decir, con la posibilidad más o menos probable y certera de que la persona 

perderá algo importante. 

 

De hecho, la emoción de miedo es la más primitiva de las emociones, encontrándose 

asociada a la principal característica o finalidad de cualquier ser vivo: la supervivencia. 

Cuando aparece la posibilidad de perder la vida o cualquiera otra variable asociada a la 

misma o a su calidad, se produce la emoción de miedo. Ahora bien, esa emoción sólo se 

produce cuando la pérdida, o amenaza de pérdida se encuentra próxima. 

 

La emoción de alegría 

El estudio de la emoción de alegría se caracteriza por la existencia de dos limitaciones 

fundamentales: por una parte, la escasa importancia que se ha concedido a las 

emociones positivas, y, por otra parte la pluralidad conceptual vinculada al término de 

alegría. En efecto, frente al interés general por las emociones negativas, el estudio de las 

emociones positivas ha ocupado un segundo plano. Smith y Lazarus (1993) apuntan que 

quizá el motivo por el cual estas emociones han sido relegadas de las investigaciones 


 39 

psicológicas puede deberse a que presentan un impacto menos pronunciado en los 

procesos de adaptación y bienestar psicológico. La psicología ha estado siempre 

vinculada a la explicación de alteraciones, desórdenes y conflictos del comportamiento 

que a la explicación de la normalidad del mismo. 

 

Por lo que respecta a la pluralidad de conceptos que habitualmente se utilizan en el 

lenguaje cotidiano para referirse a dicha emoción, hay que destacar términos como 

alegre, feliz, gozoso, despreocupado, excitado, contento, divertido, risueño, entre otros. 

 

A partir de un análisis general de las teorías cognitivas, se puede concluir que la 

emoción de alegría se produce como consecuencia de la valoración de que las metas u 

objetivos a conseguir se encuentran próximos, pueden ser mantenidos, o se pueden 

recuperar. 

 

La emoción de sorpresa 

La sorpresa es sin duda la emoción básica más singular de todas, se ha considerado 

como una emoción positiva y mas breve de cuantas existen. Esta emoción se produce de 

forma súbita ante una situación novedosa o extraña, y desaparece con la misma rapidez 

con la que apareció. 

 

Por tanto, se trata de una emoción singular que se caracteriza por su reacción ante algo 

imprevisto o extraño, y como consecuencia de ello, la atención, la memoria de trabajo y 

en general todos los procesos psicológicos se dedican a procesar la estimulación 

responsable de esta reacción. 

 

La emoción de ira 

El término ira posee una gran variedad de acepciones, pudiendo hacer referencia a una 

experiencia o sentimiento, a las reacciones internas del cuerpo, a una actitud 

determinada hacia otros, a una conducta violenta o agresiva, etc. Al final, prácticamente 

todas las posibles acepciones giran en torno a la idea de Aristóteles formulada en La 

Retórica, donde considera que la ira puede ser definida como la creencia que tenemos 

de haber sido indignamente ofendidos, lo que produce en nosotros un gran sentimiento 

de dolor, así como un deseo o impulso de venganza. 

 


 40 

La emoción de tristeza 

La emoción de tristeza está relacionado con la pérdida o el fracaso, actual o posible, de 

una meta valiosa, entendida ésta como un objeto o una persona. 

 

La tristeza, además puede ser experimentada también cuando la pérdida es sufrida por 

alguien próximo a la persona que experimenta la tristeza. La estructura temporal de la 

emoción de tristeza puede ubicarse en el pasado, en el presente y en el futuro. Así se 

puede experimentar la tristeza cuando alguien recuerda una pérdida importante del 

pasado más o menos reciente; se puede igualmente, experimentar tristeza cuando la 

pérdida es actual, presente; se puede también experimentar la tristeza ante una pérdida 

que se intuye o se sabe que ocurrirá en el futuro, también más o menos lejano. 

 

La emoción de vergüenza 

La vergüenza es ilicitada por una evaluación negativa del yo de carácter global. La 

experiencia fenomenológica de la persona que experimenta vergüenza es el deseo de 

esconderse, de desaparecer. Es un estado que provoca una cierta confusión mental y 

cierta dificultad, cierta torpeza, para hablar. Físicamente, se manifiesta en una especie 

de encogimiento del cuerpo: la persona que siente vergüenza se encorva como si 

quisiera desaparecer de la mirada ajena. 

 

La emoción de culpa 

La culpa es ilicitada por una evaluación negativa del yo más específica, referida a una 

acción concreta. Desde el punto de vista fenomenológico, las personas que sienten culpa 

también experimentan dolor.  

 

En cuanto a su expresión no verbal, mientras que en la vergüenza la persona se encorva 

en un esfuerzo por esconderse y desaparecer, en la culpa, la persona tiende más bien a 

moverse inquieta por el espacio, como si tratara de ver qué puede hacer para reparar su 

acción.  

 

En definitiva, según Lewis, la culpa en principio, posee una intensidad negativa menor, 

es menos autodestructiva y se revela como una emoción más útil que la vergüenza. 

 

 


 41 

La emoción de orgullo 

El orgullo surge  como consecuencia de la evaluación positiva de una acción propia. La 

experiencia fenomenológica de la persona que siente orgullo por algo (una acción, un 

pensamiento, un sentimiento) es de alegría, de satisfacción por ello; el sujeto se halla 

como atrapado, en la acción que le hace sentirse orgulloso. Al ser un estado positivo, 

placentero, la persona va ha tratar de reproducirlo. De este modo, el orgullo conlleva 

una tendencia a la reproducción de las acciones que lo suscitan, es decir una tendencia a 

continuar en una línea de acción que el sujeto evalúa como positiva. 

 

La emoción de celos 

“La palabra celos procede etimológicamente de zealous”24. Según el libro “Psicología 

de la Motivación y la Emoción” del autor Francisco Martínez menciona que en el 

Diccionario de la Real Academia de la Lengua Española señala dos acepciones que se 

destaca a continuación: Una es recelo que alguien siente que cualquier afecto o bien que 

disfrute o pretenda, llegue a ser alcanzado por otro. La otra acepción es sospecha, 

inquietud y recelo de que la persona amada mude su cariño, poniéndolo en otra. En 

ambos casos se refiere al temor, creencia, o sospecha que algo preciado está en peligro 

de perderse. Y ésta es una de las características que definen a esta emoción: la 

percepción de que una relación significativa está amenazada y puede llegar a 

desaparecer, o deteriorarse como consecuencia de la acción de una tercera persona, con 

independencia de que dicha amenaza sea real, o imaginaria. Así pues, en los celos suele 

haber alguien de por medio, lo que se define tradicionalmente como una relación 

triangular. 

 

También aparecen celos en otras relaciones diferentes a las de amor romántico y con 

implicación de distintos agentes, tales como hermanos o compañeros de trabajo. 

 

No obstante, existen otros tipos de celos que se señalan, entre ellos: En primer lugar, los 

celos provocados en las relaciones de amistad. Las relaciones de amigos varían en grado 

o cualidad de intimidad y generalmente no comienzan con una decisión o intención, 

como sí que se produce en la relación amorosa. Se trata de relaciones que también 

producen satisfacción, apoyo emocional y social y son una fuente importante de 

                                                        
24 Martínez, Francisco, Psicología de la Motivación y la Emoción, Ed. McGraw-Hill, Madrid, 2002, 
p.403. 


 42 

refuerzos. Dos de las funciones principales de las relaciones de amistad son minimizar 

los conflictos y suministrar experiencias reforzantes. Las reglas que se establecen en 

este tipo de relaciones son cualitativamente diferentes a las del amor. En concreto, 

Argyle y Henderson señalan tres categorías de reglas aplicadas en las relaciones de 

amigos: a) reglas de intercambio, que implican apoyo emocional, compartir novedades; 

b) reglas de intimidad, que reflejan connotaciones de verdad e intimidad, y c) reglas de 

grupo, que en contraste con las relaciones románticas, presuponen no sentir celos o 

mostrarse crítico de otras relaciones y respetar la privacidad. 

 

La emoción de envidia 

Bryson dice que: “la envidia deriva de la palabra latina invidia que significa la  

consideración de algo con malicia. Significa descontento con, o deseo de las posesiones 

de otro”25. 

 

De acuerdo en el libro “Psicología de la Motivación y la Emoción” indica que en el 

Diccionario  de la Real Academia de la Lengua Española define la envidia como: 

tristeza o pesar del bien ajeno, así como emulación, deseo de algo que no se posee. De 

estas definiciones pueden extraerse dos de las principales características que se asumen 

de la envidia. En primer lugar, una fanática aspiración de poseer algo de lo que se 

carece, pero que lo disfrutan otros. En segundo lugar, un deseo de que quien 

efectivamente dispone de lo que se anhela, lo pierda, o de alguna manera se vea 

perjudicado. 

 

La emoción de empatía 

En lo que hace referencia a la reacción emocional, la empatía se distingue de la simpatía 

en el hecho de que se genera afectos convenientes, con los de los demás, incluso 

cualitativamente similares, mientras que la simpatía genera un estado emocional no 

necesariamente idéntico al de la otra persona y que surge por compasión o interés por el 

otro. 

 

La empatía, a su vez, favorece los comportamientos convenientes con la misma, que 

suelen relacionarse positivamente con las conductas de ayuda y negativamente con la 

agresividad. 
                                                        
25 Idem., p.408. 


 43 

2.4.- Evaluación de la situación emocional  

 

La teoría que he tomado para dar a conocer y explicar sobre la evaluación de la 

situación emocional ha sido la de Lazarus, analizada y resumida de acuerdo a la 

Enciclopedia General de la Educación: 

 

En la evaluación de la situación emocional incluye un conjunto de toma de decisiones 

en función de la percepción que se tiene en un momento dado de los efectos que pueden 

tener las informaciones recibidas en el bienestar personal. En la evaluación se integra 

dos conjuntos de variables antecedentes (personalidad y ambiente) en una relación 

significativa basada en lo que acontece para el bienestar personal. 

 

2.4.1.- Enfrentarse a las emociones y control personal 

 

La habilidad para controlar el impulso es la base de la voluntad y del carácter. Manejar 

las emociones requiere una dedicación. 

 

El control personal que uno tiene sobre lo que está sucediendo en un encuentro con 

otras personas es un factor que explica las diferencias individuales al evaluar 

experiencias comunes. Hay evidencia de que las personas prefieren tener control sobre 

los acontecimientos y tomar decisiones sobre los aspectos que pueden afectar a su vida. 

Se acepta que control equivale a salud y que carecer de control es, en cierta medida, 

fuente de problemas (angustia, dolor, peligro). 

 

Esto nos indica que la evaluación de la situación es un factor esencial en el manejo y 

control de las emociones.  

 

Cuando una persona evalúa que los estímulos sobrepasan sus posibilidades tiende a 

perder el control y como consecuencia es incapaz de manejar los estados emocionales 

de forma apropiada. Las personas que funcionan bien generalmente realizan 

evaluaciones adecuadas y manejan las emociones de tal forma que minimizan sus 

efectos negativos y maximizan una perspectiva positiva. 

 

 


 44 

2.4.2.- Las emociones y la salud 

 

Al considerar los efectos a largo plazo de las emociones y de los estados de humor hay 

que hacer referencia a la salud, el bienestar y el funcionamiento social. Se sabe que las 

emociones negativas, especialmente las tres grandes (ira, ansiedad, depresión) tienen 

efectos negativos sobre la salud. Por otra parte, las emociones positivas (sentirse feliz, 

estar alegre, esperanzado, optimista, reír) tienen efectos curativos, de tal forma que 

pueden cambiar el curso de una enfermedad. 

 

La concepción del proceso emocional como sistema implica que una misma variable 

puede ser dependiente o independiente según el punto de análisis. Así, por ejemplo, 

estar enfermo influye en el estado emocional; pero por otra parte, los estados 

emocionales negativos influyen en la salud. Se produce una interacción entre emoción y 

salud, de forma que una y otra se retroalimentan recíprocamente. 

 

2.5.- Inteligencia emocional 

 

La inteligencia emocional es una obra de Goleman, quien menciona que es un nuevo 

concepto de amplia significación, que incluye la habilidad para motivarse y persistir 

frente a las frustraciones; controlar impulsos; regular los estados de humor; evitar que 

las desgracias obstaculicen la habilidad de pensar; desarrollar empatía y esperanza, etc.  

 

“La inteligencia emocional es una metahabilidad, es decir la habilidad de adquirir 

nuevas habilidades”26. 

 

Es por eso que la inteligencia emocional determina en qué medida uno podrá utilizar 

correctamente otras habilidades que posee, incluida la inteligencia. 

 

Además dentro de la inteligencia emocional nos indica que el cerebro emocional se 

puede distinguir entre dos cerebros: el racional y el emocional. Uno se ocupa del 

razonamiento y dirige el comportamiento inteligente. El otro se encarga de las 

emociones y puede provocar reacciones incontroladas. 

 
                                                        
26 “ENCICLOPEDIA GENERAL DE LA EDUCACIÓN, Op. Cit, p.367. 


 45 

Luego de haber mencionado sobre lo que significa el cerebro emocional es importante 

agregar también que la inteligencia emocional consiste en conocer las propias 

emociones, ser capaz de dominarlas, motivarse a uno mismo, reconocer las emociones 

de los demás y establecer relaciones sociales. 

 

Entre las formas de manejar las emociones negativas están las siguientes:  

 

− Reestructuración cognitiva, que consiste en cambiar los pensamientos negativos por 

otros positivos. 

 

− Ejercicio físico, como es la práctica de algún deporte (natación, tenis, fútbol, etc.). 

− Diversiones, como leer, ver la televisión, tocar algún instrumento musical, escuchar 

música, pasear, bailar, ir de vacaciones, etc. 

− Ayudar a los demás, como puede ser empatizar con otros que necesitan ayuda, como 

en el voluntariado, es un factor que ayuda a cambiar los estados de ánimo. 

 

Asimismo la inteligencia emocional se basa en reconocer las emociones de los demás, y 

según Carl Rogers nos indica que “la empatía consiste en percibir el marco de referencia 

de la otra persona, con los significados y componentes emocionales que contiene”27. 

 

Esto quiere decir que se trata de una percepción como si uno fuera la otra persona. Por 

ejemplo, sentir el dolor o el placer de otro como él lo siente y percibir sus causas como 

él las percibe, pero sin perder de vista que se trata del dolor o el placer del otro. 

 

De acuerdo a la Enciclopedia General de la Educación, señala que las personas no están 

acostumbradas a expresar sus emociones mediante palabras; es más frecuente la 

expresión a través de otras claves (sonrisa, tristeza, hostilidad, violencia). 

 

Además menciona que se ha observado que los niños/as aprenden a manifestar empatía 

desde la primera infancia y que este aprendizaje se desarrolla en la medida en que se 

enseña al niño/a a prestar atención a la perturbación  emocional que su comportamiento 

causa en otra persona. Como un ejemplo a esta explicación se le puede decir al niño/a: 

                                                        
27 Idem, p.371. 


 46 

mira como has hecho que mamá se sienta triste, en lugar de dirigirle expresiones como: 

esto está mal, no seas malo, no digas eso, etc.. 

 

2.6.- La educación emocional 

 

Una vez que se ha tomado conciencia de los efectos de las emociones negativas 

incontroladas, se trata de prevenir esos efectos. 

 

Por eso primero partiremos del concepto de educación emocional que “consiste en 

formar a todas las personas en los conocimientos y habilidades propios de la vida 

emocional para que los puedan utilizar en las situaciones habituales de la vida”28 

 

Como se analiza según esta definición nos hace notar que la educación emocional se 

propone preparar para la vida. En este sentido se le puede considerar como una de las 

habilidades de vida y también pretende formar en habilidades de afrontamiento para 

poder afrontar mejor los momentos conflictivos que inevitablemente acontecen en la 

vida. 

 

Igualmente la educación emocional tiene una dimensión de prevención y desarrollo. Se 

propone prevenir las consecuencias del analfabetismo emocional y contribuir al 

desarrollo emocional del individuo; también supone pasar de la educación afectiva a la 

educación del afecto. 

 

Y finalmente el objetivo último de la educación emocional es el desarrollo de la 

personalidad integral del individuo. 

 

   

 

  

 

 

 

 
                                                        
28 Idem, p.375.  


 47 

CAPITULO III 

 

LA EMIGRACIÓN  

 

3.1.- Antecedentes de la emigración 

 

Según el diccionario emigración es “el movimiento relativamente permanente de 

personas a una distancia significativa que entrañe una transferencia de residencia 

durante más de un año (tres meses en el caso de las temporales)”29 

 

La ausencia de ambos o de uno solo de los padres puede cambiar el entorno familiar de 

los niños; y este hecho puede contribuir también a que los niños modifiquen su 

comportamiento.  

 

Entre la realidad del fenómeno de la emigración “vivimos una época muy especial en 

nuestra patria ecuatoriana, en que cada día asistimos al éxodo de miles de compatriotas 

hacia otros países. Particularmente la salida de nuestros coterráneos al extranjero se 

realiza, en general, por caminos ilegales y llenos de riesgos y peligros. Son múltiples las 

causas para haber llegado a esta situación. Entre ellas, especialmente en los últimos 

años, están el empobrecimiento, la miseria o la desocupación de buena parte de los 

ecuatorianos”30  

 

En sí este fenómeno o proceso migratorio que padecen nuestros compatriotas quienes, 

llevados de ilusión y esperanza de días mejores en otros lugares, arriesgan todo para 

cumplir con sus sueños. Todo esto dando como resultado la desorganización de su 

hogar y su familia; además el abandono de los hijos o la esposa; los niños son los que 

más sufren puesto que les afecta psicológicamente y por ende su rendimiento en la 

escuela es bajo; se llega a la venta o hipoteca de sus bienes; la vida corre tal peligro que, 

a veces, termina en muertes trágicas en alta mar, en un desierto, en un río o en la bodega 

de un barco.  

 

                                                        
29 TORRES, Cristóbal, DICCIONARIO DE SOCIOLOGÍA, Alianza Editorial, Madrid, 1998, p. 490. 
30 BELLINI, Luciano, LA MIGRACION, Editorial Don Bosco, Cuenca, 2002,  pp. 25,26. 


 48 

“Entre las causas más sobresalientes de la emigración están sin duda la crisis 

económica, el deterioro de las condiciones de vida, las altas tasas de inflación, una 

creciente pobreza, disminución de empleo y pérdida de capacidad adquisitiva e 

ingresos”31 

 

La emigración es una situación altamente riesgosa ya que crea problemas tanto en los 

lugares de origen como en los lugares de destino. 

 

Si bien es cierto que la emigración puede mejorar el estatus, obtener éxito económico y 

demostrar la capacidad de triunfar, es una gran desventaja porque desintegra a la 

familia, viniendo esto principalmente a alterar el desarrollo emocional de los niños, 

hijos de padres emigrantes. 

 

“Los impactos de la emigración de ecuatorianos al extranjero, son indudablemente muy 

variados. Existen por supuesto consecuencias de carácter demográfico ya que hay un 

descenso de la fecundidad marital, cambios en el perfil epidemiológico de la población, 

donde hay que incluir el VIH-SIDA, que afecta a ciertos migrantes de retorno. Otro 

aspecto, que no puede ser considerado positivo, es el del impacto psicológico y afectivo, 

ya que los que se han quedado sienten desesperanza, depresión, síndrome de ausencia, 

entre otros”32 

 

Los sueños de un futuro mejor se ven recompensados en mejores ingresos, en la compra 

de tierras agrícolas, en una casa de tres pisos, en un vehículo último modelo a la puerta, 

en el mejor colegio para los hijos, en la ropa de marca y de moda, pero a su vez la cara 

negativa es la desintegración y desestructuración de la familia, nuevos estilos de vida 

que rompen con la cultura tradicional, cambios en los valores culturales, desadaptación, 

pérdida de identidad; existe, en los últimos años, un aumento de la delincuencia juvenil, 

bajo rendimiento y deserción escolar, abandono de las esposas y una cada vez creciente 

emigración femenina. Pero de entre estas últimas consecuencias podemos rescatar 

algunos elementos positivos, por ejemplo la sobreestimación de las mujeres y el nuevo 

papel para ellas en las decisiones familiares y comunitarias. 

 

                                                        
31 Ibid, p.80. 
32 Ibid, p. 84. 


 49 

3.2.- Causas que contribuyen a la emigración 

 

Según el documento “Plan Migración, Comunicación y Desarrollo” nos indica que “la 

consecuencia lógica de esta evolución fue el masivo desempleo y subempleo; la caída 

de los ingresos; la reducción de las inversiones sociales: salud, educación, desarrollo 

comunitario, vivienda; la creciente inseguridad ciudadana; el deterioro de la calidad de 

vida; y la caída vertiginosa de la confianza en el país” 33 

 

Ecuador, sumido en una espiral de deterioro económico y social, que produjo una grave 

inestabilidad política, todo lo cual inaguró un proceso inédito de emigración, cuyas 

consecuencias recién se empiezan a entender. 

 

Asimismo en el mismo documento “Plan Migración, Comunicación y Desarrollo” 

señala que las cifras sobre la emigración varían grandemente. Sin embargo, según datos 

del Plan Nacional de Ecuatorianos en el Exterior, en los últimos años, un millón y 

medio de ecuatorianos y ecuatorianas, más del 10% de la población, habrían salido del 

país. 

 

Hoy se calcula que en el exterior, según el INEC, viven más de 2,5 millones de 

ecuatorianos y ecuatorianas, principalmente en los EE.UU.: cifras oficiales hablan de 

600 mil personas en Nueva York, 100 mil en los Ángeles, 100 mil en Chicago y unos 60 

mil en Washington. En España, se estima que el colectivo de ecuatorianos y 

ecuatorianas, que ocupaba un discreto décimo puesto entre las comunidades extranjeras 

en 1998, está disputando el primer lugar en la actualidad con más de 300 mil personas. 

En Italia las estimaciones hablan de entre 60 mil y 120 mil inmigrantes ecuatorianos y 

ecuatorianas. 

 

Esto nos hace ver que las cifras expuestas demuestran la gravedad de una situación 

dramática, explicable por una serie de factores coyunturales que se potenciaron 

mutuamente. El fenómeno de El Niño, la caída de los precios del petróleo, la 

desestabilización financiera internacional, el multimillonario salvataje bancario, el 

ajuste fondomonetarista, la corrupción y la inestabilidad política (cinco gobiernos en 

cinco años). 
                                                        
33 ILDIS, Plan Migración, Comunicación y Desarrollo, Quito, 3 de Enero del 2003, p.4. 


 50 

A más de estos problemas coyunturales, deben ser mencionados algunos de los puntos 

estructurales más sobresalientes, mutuamente interrelacionados, que se agravaron por 

los problemas antes mencionados. 

 

− La debilidad y fragilidad del mercado interno, a causa de las enormes desigualdades 

en la distribución de la riqueza, del bajo poder adquisitivo de las masas (pobreza) y 

de una creciente concentración del ingreso y los activos en pocas manos; 

concentración que motiva, también la creciente pobreza: 

 

− La ausencia de políticas generadoras de empleos estables y de calidad. 

 

− La elevada propensión a importar, no sólo maquinaria, equipo y materias primas, 

sino en especial, bienes de consumo duradero y no duradero. 

 

− El mal manejo administrativo del Estado, una marcada arbitrariedad burocrática y 

una gran cantidad de ineficiencias acumuladas a lo largo de la historia.  

         

Esta crítica situación explosionó con el congelamiento de los depósitos bancarios en 

marzo de 1999, decreto que imposibilitaba al público el retiro de cualquier tipo de 

depósito superiores a 550 dólares. Este congelamiento bancario tenía como fin evitar la 

quiebra masiva de bancos. Pero al restringir abruptamente el medio circulante, muchas 

pequeñas empresas se vieron imposibilitadas para cubrir sus deudas a corto plazo, e 

incluso para pagar a sus empleados, por lo que el resultado fue una quiebra generalizada 

de pequeñas empresas, acompañada de despidos masivos. 

 

A esto, se sumó la disminución de la inversión social, medida orientada a financiar el 

creciente servicio de la deuda externa. Así, mientras la sociedad, por un lado, era 

literalmente empobrecida para sanear la banca (concretamente para entregar recursos a 

los banqueros corruptos) por otro, se suspendió en el año 1999, por varios meses, el 

pago de sueldos y salarios a maestros, enfermeras, médicos, policías y militares tratando 

de sostener el servicio de dicha deuda. 

 


 51 

Este esfuerzo colapsó en agosto del año 1999 cuando el gobierno tuvo que suspender el 

servicio de la deuda externa. Fue una decisión tardía e inútil, al no estar enmarcada en 

una propuesta económica totalmente diferente a la seguida desde inicios de los años 

ochenta. 

 

Y por cierto, otros de los factores que explican la crisis asimismo, son los efectos 

nocivos de la dolarización. A los tres años de su imposición, sus resultados, aún desde 

una perspectiva optimista, son pobrísimos. Y ateniéndose a las promesas iniciales, la 

dolarización fracasó en toda la línea. Basta recordar que la inflación y las tasas de 

interés en dólares se mantienen en niveles elevados, la recuperación económica se 

desvanece y los desequilibrios externos se vuelven insoportables. 

 

Además, la rigidez del dólar ha perjudicado duramente la competitividad del país. En 

efecto, al permitir a los socios comerciales del Ecuador devaluar sus monedas en 

relación al dólar, los productos ecuatorianos se encarecen en el mercado internacional. 

 

Por último, se mantiene imparable la emigración de fuerza de trabajo calificada. Más 

del 45% de la población adulta ansía escapar de este paraíso dolarizado. 

 

En síntesis, puede concluirse que la crisis económica se reflejó en:  

 

− La quiebra de empresas. 

− La destrucción de empleos. 

− La pérdida del poder adquisitivo. 

− Las pésimas condiciones de trabajo. 

− El congelamiento de los depósitos. 

− Un ambiente de inestabilidad política. 

− Creciente inseguridad. 

 

Ante tal crisis, los ecuatorianos y ecuatorianas decidieron reestructurar sus estrategias 

de reproducción social, integrando en éstas un nuevo factor de base: la emigración. Así, 

frente a la frágil situación nacional, el continuo deterioro económico  y las limitadas 

posibilidades de reactivación, los ecuatorianos y ecuatorianas resolvieron aprovechar los 


 52 

beneficios de los países industrializados. Por ejemplo, mayores posibilidades de 

encontrar trabajo, remuneraciones superiores, horizontes culturales más amplios, etc. De 

esta manera, la emigración dejó de ser una aventura individual y se convirtió en un 

objetivo familiar e incluso colectivo. 

 

Luego de analizar muchas de las causas que produjo la emigración; es importante 

describir cómo afectó la crisis la manera de pensar de los ecuatorianos; por eso en un 

breve resumen pasó a resaltar este hecho: 

 

La crisis impuso en el Ecuador cierto pesimismo colectivo respecto al futuro. “Sólo el 

8% de la población  durante  la crisis,  cree  en  la  posibilidad  de un futuro mejor para 

sí”34. En menos de tres años, desapareció la imagen del país como un espacio de 

oportunidades para el desarrollo social y laboral. 

 

Hasta hace apenas unos siete años, la decisión migratoria partía de la voluntad 

individual de salir adelante. Pero a partir de la crisis de finales de los noventa, con la 

pérdida de fe en el futuro del país, la emigración se transformó en una estrategia de 

supervivencia. 

 

Las expectativas de realización de los proyectos individuales y colectivos de los 

ecuatorianos y ecuatorianas se trasladan hacia fuera del país. 

 

Al transformarse la decisión migratoria, de un deseo individual de superación, en una 

estrategia familiar de subsistencia, se conforma una característica clave del proceso 

emigratorio ecuatoriano: la unidad primaria del proceso migratorio no es simplemente el 

individuo, sino las familias. 

 

Y finalmente destacaré de acuerdo al documento “Plan Migración, Comunicación y 

Desarrollo” otros elementos que impulsan a los emigrantes ecuatorianos a salir fuera del 

país (emigrar):  

 

En el caso de los emigrantes ecuatorianos y ecuatorianas se incorporan otros elementos 

que facilitan la emigración a España. 
                                                        
34 ILDIS, Op. Cit., p.8.  


 53 

El primero, es el idioma que posibilita la integración de los emigrantes en la sociedad 

española.  

 

En la misma línea, como resultado de la conquista española, se tiene como herencia: 

similar cultura y religión. Lo que agiliza la adaptación de los emigrantes. 

 

Por último, debe mencionarse que las diferencias salariales entre Ecuador y España 

constituyen otro importante aliciente del flujo migratorio. 

 

3.3.- Origen de los ecuatorianos emigrantes 

 

Según el libro “La Migración” del autor Bellini, nos indica que los ecuatorianos 

residentes en Europa, particularmente en España, provienen de todo el país, pero hay 

que resaltar entre otros a lojanos, manabitas, azuayos, cañarenses y orenses. Algunos de 

los emigrantes son quiteños y guayaquileños, pero la mayoría tiene su origen en 

medianas localidades de las provincias antes citadas. 

 

En Europa los trabajadores emigrantes ecuatorianos se dedican a labores domésticas, 

prestación de servicios y trabajos agrícolas. 

 

Por ejemplo, de la última humanidad de ecuatorianos emigrantes, su trabajo está en el 

agro, ya sea en cosecha de melones, la siembra y cosecha de brócoli, trabajos 

temporales, servicio doméstico, cuidado de ancianos y niños, son las principales 

opciones de los ecuatorianos emigrantes. No hay que descartar por su puesto que ciertos 

profesionales y con alto nivel de capacitación se integran rápidamente a la sociedad 

española y en menor medida a otra sociedades europeas, tal es el caso de médicos, 

ingenieros de sistemas y otros. Pero, no son la mayoría, el resto va a trabajar en el sector 

agropecuario, en la construcción como mano de obra no calificada, en hostelería, 

comercio al por menor y otras actividades. 

 

3.4.- Riesgos de la emigración 

 

Algunos de los riesgos para el individuo que pueden venir a causar, por el fenómeno de 

la emigración son: el debilitamiento de sus valores familiares, culturales, religiosos, 


 54 

sociales. Soledad, desubicación, depresión. Peligro de la vida. Discriminación en una 

sociedad extraña. Desarraigo, inseguridad, explotación. Posible prostitución de la mujer 

emigrante con el peligro latente de contraer enfermedades  como el SIDA. Fracaso de 

algunos emigrantes. Impacto cultural en la forma de vestirse, baja autoestima, bajo 

rendimiento, rebeldía, aislamiento, individualismo. Como dice Armando Albornoz, “el 

dinero que envían los emigrantes, muchas veces es usado por sus hijos o nietos en 

diversiones malsanas, incluso en el consumo de todo tipo de drogas y licores” 35   

 

Como también algunos de los riesgos en cambio para la familia que podrían venir a 

ocasionar son: la desorganización y desintegración familiar. Infidelidad matrimonial de 

hombres y mujeres. Abandono de los hijos. Falta de cariño paternal. Descuido de 

obligaciones familiares. Descuido de la labor educativa en los hogares. Nuevas uniones 

ilegales. Jóvenes que se quedan y reciben mucho dinero que malgastan en drogas, 

alcohol, artículos costosos. Complejo de superioridad basado en el mucho dinero fácil y 

otros riesgos.  

 

Hay casas recién construidas y abandonadas, a medio construir, construidas con planos 

elaborados de acuerdo a las órdenes enviadas desde el exterior. Los hijos/as solo pueden 

comunicarse con sus padres a través de videos, fotografías o por teléfono y al no contar 

con la figura paterna, su comportamiento se ve seriamente afectado. El abismo 

generacional que separa a los nietos que se quedan al cuidado de sus abuelos es una 

gran dificultad. 

 

3.5.- Oportunidades de la emigración  

 

Una de las oportunidades para el individuo con respecto al libro “La Migración” del 

autor Bellini, señala que entre estas están las siguientes: Mejoramiento de la situación 

económica. Enriquecimiento con una nueva cultura. Autorelización personal. Tener un 

respaldo económico en la vejez. Comprar terrenos, autos, casas en la ciudad, maquinaria 

agrícola. Prestar dinero. Invertir en negocios. 

 

                                                        
35 EL MERCURIO,18 de Junio del 2001, p.4a 


 55 

Mientras que las oportunidades para la familia están en el tener una mejor situación 

económica para atender salud, educación, vestido, alimentación y bienestar. 

Construcción de vivienda propia. 

 

En conclusión, si bien es cierto que las oportunidades que ofrece la emigración son 

algunas positivas y en cierta manera ayudarían a cubrir todas las necesidades básicas 

(vestido, salud, vivienda propia, alimentación y educación) y hasta poder disfrutar de 

muchos beneficios y mantener una buena posición económica y social en la familia, 

pero en la realidad esa gran oportunidad nunca podría cubrir el dolor que causa en las 

familias donde hay padres emigrantes, por esta razón para dar las conclusiones nos 

vemos en la necesidad de analizar los aspectos negativos que ha causado el fenómeno 

de la emigración descontrolada  y sin planificación, se pueden mencionar las siguientes 

consecuencias, el rompimiento de la estructura familiar y su desintegración; otro 

aspecto, la forma ilegal que emigran son objeto de varios abusos por parte de gente que 

se dedican al tráfico de seres humanos conocidos como coyoteros, quienes les llevan 

con engaños, en condiciones inseguras, en forma deshumanizada y en algunos casos 

causándoles la muerte, estos hechos se dan por falta de control de las autoridades que no 

cumplen con su valor eficientemente. 

 

Otro tema que debemos tomar en cuenta es que mucha gente para emigrar, se ven en la 

necesidad de endeudarse con chulqueros que les prestan dinero con intereses muy altos 

y garantías de sus bienes, su casa o terreno, que en algunos casos los han perdido. Y una 

vez que llegan al país que emigraron se presentan otros problemas como la 

indocumentación, son explotados en sus trabajos pagándoles salarios más bajos y 

jornadas laborales más largas que el resto de trabajadores, son maltratados física y 

psicológicamente siendo objeto de racismo en el trabajo y fuera del mismo. La vivienda 

es otro problema, ya que por los altos costos de arriendo se ven en la necesidad de 

agruparse varias personas, para compartir un cuarto, viviendo de esta manera en forma 

denigrante. 

 

Entonces debemos concluir, indicando que la emigración puede traer un bienestar 

económico en algunos casos, pero estos beneficios no justifican la desintegración de la 

familia que es el núcleo de una sociedad, por esta razón se debe tomar en cuenta todos 

los factores que hemos mencionado, antes de emigrar. 


 56 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

   


 57 

La presente investigación se ha realizado con padres de familia, personas que están a 

cargo de lo niños/as de padres emigrantes, maestras y niños/as del Centro Infantil 

“Angelitos”. El universo es de 22 personas que están distribuidas de la siguiente 

manera: diez niños/as que pertenecen a Pre básica del Centro de Desarrollo Infantil 

“Angelitos”, divididos en dos grupos: cinco niños/as de padres emigrantes y cinco 

niños/as de padres que no han emigrado. Estos niños/as están comprendidos entre la 

edad de cuatro a cinco años. A dicho grupo se suman diez padres/madres de familia o 

personas que están a cargo de los niños/as de padres emigrantes y dos maestras 

parvularias. 

 

Esta investigación también está basada en la experiencia adquirida en los dos años de 

práctica en los períodos lectivos 2001 – 2002 y 2002 – 2003; además con el trabajo 

investigativo que lo he venido realizando durante el tiempo que he utilizado para 

culminar esta tesis. 

 

La base fundamental de la investigación se ha obtenido de forma directa y en gran parte 

de los cuestionarios aplicados a los padres/madres de familia que se encuentran 

presentes, personas que están a cargo de los niños/as de padres emigrantes, maestras 

parvularias. 

 

7.1  Descripción 

El interés de saber si influye la emigración en el desarrollo emocional de los niños/as de 

cuatro a cinco años, de Pre básica del Centro de Desarrollo Infantil “Angelitos”, ha 

motivado a plantear y desarrollar esta investigación, para tener certeza que el hecho de 

emigrar incide negativamente en el desarrollo emocional de los niños/as de cuatro a 

cinco años. 

 

Desde esta perspectiva se planteó y realizó la investigación que a continuación pasa a 

ser descrita.  

 

 

 

 

 


 58 

7.2  Centro de Desarrollo Infantil “Angelitos” 

El Centro de Desarrollo Infantil “Angelitos” se encuentra ubicado en el barrio San 

Marcos en el Centro Histórico del Distrito Metropolitano de Quito, en las calles Junín y 

Almeida, en la Parroquia urbana San Roque. 

 

El barrio San Marcos actualmente se ha convertido en zona roja, por la presencia de la 

delincuencia, salones de bebidas, riñas callejeras, etc., que ponen en serio riesgo la 

estabilidad de los moradores. 

 

La ubicación del Centro Infantil favorece el servicio que se está prestando, por el fácil 

acceso que tienen los padres o las personas que se encuentran a cargo de los niños/as de 

padres emigrantes para tomar el transporte en la Plaza Marín y dirigirse a los distintos 

sitios  donde trabajan, tanto del norte como del sur. 

 

El Centro Infantil “Angelitos” cuenta con un personal de educandos de ciento cincuenta  

niños, que en su mayoría pertenecen a una clase media baja. 

 

Los servicios que el Centro Infantil ofrece son: cuidado, alimentación y educación a los 

niños de dos a seis años de edad, en un ambiente que facilite el estímulo para el 

desarrollo de sus potencialidades, tratando de brindarles una educación integral durante 

el tiempo que el niño/a permanece en el Centro Infantil. 

 

7.2.1 Organización Administrativa del Centro de Desarrollo Infantil “Angelitos” 

Está conformado por: 

 

Personal Administrativo: 

1. Directora 

2. Centro Médico y Psicológico 

3. Secretaria 

4. Madres Comunitarias                                                                                                                                                                                                                                                                                                                   

5.  Maestras 
 
 
 
 


 59 

7.2.2  Reseña histórica del Centro de Desarrollo Infantil “Angelitos” 
 
En el barrio de San Marcos, Centro Histórico de Quito, en las calles Junín y Almeida 

existe una casa que fue propiedad de la Srta. Valenzuela y posteriormente la dona a la 

Congregación de las religiosas Misioneras Recoletas Agustinas, con el fin de  prestar 

atención a una necesidad social urgente. 

 

Luego de muchos esfuerzos económicos realizados por la comunidad de Misioneras 

Recoletas Agustinas en la restauración de dicha casa se logra el propósito de la donante, 

el 5 de Octubre de 1994, dando inicio al Centro de Desarrollo Infantil “Angelitos” con 

aproximadamente 35 niños que provienen de hogares diversos (casados, separados, 

divorciados, madres solteras, etc.) y de una clase media baja en donde sus padres tienen 

que salir a trabajar y por tanto se ven obligados a dejar a sus hijos a terceras personas o 

a Centros Infantiles. 

 

Actualmente el Centro Infantil recibe colaboración económica y técnica del INNFA 

(Instituto Nacional del Niño y la Familia) y es de tipo particular mixto y fue creado 

especialmente para niños de bajos recursos económicos. 

 

Los miembros que conforman este Centro Infantil son: Directora, psicóloga, secretaria, 

ocho maestras parvularias las cuales son organizadoras de trabajo, educación y actos 

sociales, también cuenta con un servicio general médico que proporciona el INNFA en 

casos especiales y finalmente cuatro personas de servicio. 

 

El servicio que el Centro Infantil presta a los niños pretende brindarles en lo posible el 

calor de hogar y la ternura a través de todos los recursos con que cuenta tanto humanos 

como naturales, espirituales y culturales, de manera que pueda dar con eficiencia 

acertada respuesta a la necesidad de proteger a los niños que se le confían. 

 

7.2.3 Infraestructura del Centro de Desarrollo Infantil “Angelitos” 

 

El Centro Infantil “Angelitos” cuenta con una adecuada infraestructura adaptada para el 

desarrollo humano y educativo de los niños/as. El local tiene su diseño para este fin; los 


 60 

salones poseen los elementos y rincones necesarios para un trabajo eficiente y un 

desarrollo armónico entre maestras, madres comunitarias y niños/as. 

 

7.3  Instrumentos 

7.3.1  Cuestionario 

 

Es aplicado a padres/madres de familia y a personas que están a cargo de niños/as de 

padres emigrantes y maestras, son preguntas formuladas con el fin de obtener 

información para los intereses de la investigación. 

 

7.3.2  Ficha de Observación 

 

Es aplicada a diez niños/as de cuatro a cinco años de Pre – básica (cinco niños/as cuyos 

padres están ausentes por  haber emigrado y cinco niños/as cuyos padres están 

presentes) del Centro de Desarrollo Infantil “Angelitos”. 

 

Esta ficha está estructurada para observar con relativa frecuencia la incidencia que tiene 

la emigración externa en el desarrollo emocional de los niños/as de cuatro a cinco años, 

con el objetivo de detectar emociones y diferenciar la clase de sentimientos que tiene 

estos infantes, tanto los niños/as de padres emigrantes como los niños/as de padres 

presentes.   

 

7.4  Presentación de datos y análisis de resultados 

 

Ante la necesidad de comprobar si la emigración externa incide negativamente en el 

desarrollo emocional de los niños/as de cuatro a cinco años, se realiza la investigación y 

se lograron los siguientes resultados; cuyas respuestas se transcriben colocando el 

puntaje numérico, gráfico y la interpretación de los mismos. 

 

 

 

 

 

 


 61 

RESULTADOS:

Indicadores Puntajes Porcentajes
Padre 1 20
Madre 1 20
Abuela Paterna 1 20
Abuelo Paterno 0 0
Abuela Materna 2 40
Abuelo Materno 0 0
Tíos/as 0 0
TOTAL 5 100

INTERPRETACIÓN:

El resultado que arrojan los datos sobre el cuestionario aplicado a las personas que
están a cargo de los niños/as de padres emigrantes es que el 40% comparten con la
abuela materna, el 20% con el padre, el 20% con la madre y un 20%con la abuela
paterna 

Gráfico #  1

7.4.1.  CUESTIONARIO APLICADO A LAS PERSONAS QUE ESTÁN A 
CARGO DE LOS NIÑOS/AS DE PADRES EMIGRANTES

Cuadro # 1

1. ¿Con quién vive el niño/a?

¿CON QUIÉN VIVE EL NIÑO/A?

20%

20%

20%
0%

40%

0%

0%
Padre

Madre

Abuela Paterna

Abuelo Paterno

Abuela Materna

Abuelo Materno

Tíos/as

 

 


 62 

Indicadores Puntajes Porcentajes
18 - 25 0 0
26 - 30 2 40
31 - 35 0 0
36 - 40 3 60
41 - 45 0 0
TOTAL 5 100

INTERPRETACIÓN:

Gráfico #  2

Analizando la edad de los papás tenemos que en el Centro de Desarrollo Infantil
"Angelitos", el 60% pertenecen a papás maduros que están entre la edad de 36 - 40
años y un 40% corresponden a papás adultos que oscilan entre los 26 - 30 años de
edad.

2. ¿Cuál es la edad de los papás?

Cuadro # 2

¿CUÁL ES LA EDAD DE LOS PAPÁS?

0%

40%

0%

60%

0%

18 - 25

26 - 30

31 - 35

36 - 40

41 - 45


 63 

Indicadores Puntajes Porcentajes
Obrero en la construcción 4 80
Cobrador 1 20
Trabajador agrícola 0 0
Otros 0 0
TOTAL 5 100

INTERPRETACIÓN:

Gráfico #  3

En la pregunta ¿Cuál es el trabajo que desempeñan los papás actualmente?,
encontramos el siguiente resultado:                                                                                                    

Que el 80% son obreros en la construcción, y un 20% restante sedesempeña como
cobrador.

3. ¿Cuál es el trabajo que desempeñan los papás actualmente?

Cuadro # 3

¿CUÁL ES EL TRABAJO QUE DESEMPEÑAN LOS PAPÁS 
ACTUALMENTE?

80%

20%

0%

0% Obrero en la
construcción

Cobrador

Trabajador agrícola

Otros


 64 

Indicadores Puntajes Porcentajes
Primaria 1 20
Secundaria 4 80
Superior 0 0
Otra 0 0
Ninguna 0 0
TOTAL 5 100

INTERPRETACIÓN:

El resultado que arrojan los datos es que el 80% del nivel de instrucción de los
papás es secundaria y un 20% es primaria.

Gráfico #  4

Cuadro # 4

4. ¿Cuál es el nivel de instrucción de los papás?

¿CUÁL ES EL NIVEL DE INSTRUCCIÓN DE LOS PAPÁS?

20%

80%

0%0%0%

Primaria

Secundaria

Superior

Otra

Ninguna

 


 65 

Indicadores Puntajes Porcentajes
18 - 25 3 60
26 - 30 1 20
31 - 35 0 0
36 - 40 1 20
41 - 45 0 0
TOTAL 5 100

INTERPRETACIÓN:

 

Gráfico #  5

Analizando la edad de las madres tenemos que en el Centro de Desarrollo Infantil
"Angelitos" el 60% correponden a madres jóvenes que oscilanentre la edad de 18 -
25 años, el 20% pertenecen a madres adultas que están entre los 26 - 30 años de
edad y un 20

5. ¿Cuál es la edad de las madres?

Cuadro # 5

¿CUÁL ES LA EDAD DE LAS MADRES?

60%20%

0%

20%
0%

18 - 25

26 - 30

31 - 35

36 - 40

41 - 45


 66 

Indicadores Puntajes Porcentajes
Cuidado de ancianos 1 20
Servicio doméstico 2 40
Cobradora 1 20
Desempleada 1 20
TOTAL 5 100

INTERPRETACIÓN:

Gráfico #  6

En la pregunta ¿Cuál es el trabajo que desempeñan las madres actualmente?, se
presenta los siguientes resultados:

Que el 40% se dedican al servicio doméstico, el 20% al cuidadode ancianos, otro
20% se desempeña como cobradora y un 20% se encuentra desempleada.

Cuadro # 6

6. ¿Cuál es el trabajo que desempeñan las madres actualmente?

¿CUÁL ES EL TRABAJO QUE DESEMPEÑAN LAS 
MADRES ACTUALMENTE?

20%

40%

20%

20%

Cuidado de ancianos

Servicio doméstico

Cobradora

Desempleada


 67 

Indicadores Puntajes Porcentajes
Primaria 1 20
Secundaria 4 80
Superior 0 0
Otra 0 0
Ninguna 0 0
TOTAL 5 100

INTERPRETACIÓN:

Cuadro # 7

Gráfico #  7

7. ¿Cuál es el nivel de instrucción de las madres?

El resultado que arrojan los datos es que el 80% del nivel de instrucción de las
madres es secundaria y un 20% es primaria.

¿CUÁL ES EL NIVEL DE INSTRUCCIÓN DE LAS 
MADRES?

20%

80%

0%

0%

0%

Primaria

Secundaria

Superior

Otra

Ninguna


 68 

Indicadores Puntajes Porcentajes
Casados 2 40
Unión libre 2 40
Divorciados 0 0
Separados 0 0
Soltero/a 1 20
TOTAL 5 100

INTERPRETACIÓN:

Cuadro # 8

8. ¿Cuál es el estado civil de los padres?

Gráfico #  8

Con respecto al estado civil de los padres encontramos los siguientes resultados:                      

Que el 40% son casados, otro 40% unión libre y un 20 % soltero

¿CUÁL ES EL ESTADO CIVIL DE LOS PADRES?

40%

40%

0%

0%

20%

Casados

Unión libre

Divorciados

Separados

Soltero/a


 69 

Indicadores Puntajes Porcentajes
Padre 2 40
Madre 1 20
Padre y madre 2 40
TOTAL 5 100

INTERPRETACIÓN:

40% el padre
40% el padre y la madre
20% la madre

9. ¿Cuál de los padres del niño/a que se señalan a continuación ha emigrado?

Cuadro # 9

Gráfico #  9

Analizando la pregunta ¿Cuál de los padres del niño/a ha emigrado?, la población
se enmarca en los siguientes porcentajes:

¿CUÁL DE LOS PADRES DEL NIÑO/A QUE SE SEÑALAN A 
CONTINUACIÓN HA EMIGRADO?

40%

20%

40%
Padre

Madre

Padre y madre


 70 

Indicadores Puntajes Porcentajes
España 2 40
Italia 2 40
Inglaterra 0 0
EE.UU. 1 20
Otros 0 0
TOTAL 5 100

INTERPRETACIÓN:

10. ¿A qué país fue al que emigró o emigraron?

Cuadro # 10

Gráfico #  10

Con respecto a qué país fue al que emigró o emigraron se presenta los siguientes
resultados:

Que el 40% han emigrado a España, otro 40% a Italia y un 20% a EE.UU. 

¿A QUÉ PAIS FUE AL QUE EMIGRÓ O EMIGRARON?

0%

0%

40%

20%

40%
España

Italia

Inglaterra

EE.UU.

Otros


 71 

Indicadores Puntajes Porcentajes
Situación económica 3 60
Desempleo 0 0
Para un mejor bienestar 
de sus hijos 2 40
Otros 0 0
TOTAL 5 100

INTERPRETACIÓN:

11. ¿Cuál fue la razón o motivo para que emigrara/an?

Cuadro # 11

Gráfico #  11

El resultado que arrojan los datos sobre ¿Cuál fue la razón o motivo para que
emigrara/an?, es que el 60% por la situación económica que atravesaban y el 40%
para un mejor bienestar de sus hijos.

¿CUÁL FUE LA RAZÓN O MOTIVO PARA QUE 
EMIGRARA/AN?

60%

0%

40%

0%

Situación económica

Desempleo

Para un mejor bienestar
de sus hijos

Otros


 72 

Indicadores Puntajes Porcentajes
6 meses 0 0
1 año 0 0
2 años 0 0
3 años o más 5 100
TOTAL 5 100

INTERPRETACIÓN:

Que el 100% lo hizo hace tres años o más.

12. ¿Hace cuánto tiempo que emigró o emigraron?

Cuadro # 12

Gráfico #  12

En la pregunta ¿Hace cuánto tiempo que emigró o emigraron?, se obtuvo el
siguiente resultado:

¿HACE CUÁNTO TIEMPO QUE EMIGRÓ O EMIGRARON?

0%

0%

0%

100%

6 meses

1 año

2 años

3 años o más


 73 

Indicadores Puntajes Porcentajes
Si 5 71,43
No 2 28,57
TOTAL 7 100,00

INTERPRETACIÓN:

Si  71,43%
No 28,57%

Cuadro # 13

Gráfico #  13

Analizando la pregunta ¿Trabajaba antes de irse fuera del país?, la población se
enmarca en los siguientes porcentajes:

13. ¿Trabajaba antes de irse fuera del país?

¿TRABAJABA ANTES DE IRSE FUERA DEL PAÍS?

71%

29%

Si

No


 74 

Indicadores Puntajes Porcentajes
Artesano 1 14,29
Servicio doméstico 4 57,14
Desempleado/a 2 28,57
Otros 0 0,00
TOTAL 7 100,00

INTERPRETACIÓN:

Cuadro # 13.1.

Gráfico #  13.1.

13.1. Si trabajaba:  ¿Cuál era su trabajo?

De acuerdo con la pregunta si trabajaba: ¿Cuál era su trabajo?, el resultado que
arrojan los datos es que el 57,14% se dedicaban al servicio doméstico, el 28,57%
estuvo desempleado y un 14,29% fue artesano.

SI TRABAJABA: ¿CUÁL ERA SU TRABAJO?

14%

57%

29%

0%

Artesano

Servicio doméstico

Desempleado/a

Otros


 75 

Indicadores Puntajes Porcentajes
Si 7 100
No 0 0
TOTAL 7 100

INTERPRETACIÓN:

14. ¿Se encuentra trabajando ahora?

Gráfico #  14

Analizando la pregunta ¿Se encuentra trabajando ahora?, el 100% responde que si. 

Cuadro # 14

¿SE ENCUENTRA TRABAJANDO AHORA?

100%

0%

Si

No


 76 

Indicadores Puntajes Porcentajes
Obrero en la construcción 4 57,14
Servicio doméstico 2 28,57
Trabajador agrícola 0 0,00
Cuidado de ancianos 1 14,29
Otros 0 0,00
TOTAL 7 100,00

INTERPRETACIÓN:

57,14% de obrero en la construcción 
28,57% en servicio doméstico 
14,29% en cuidado de ancianos 

14.1. Si trabaja: ¿En qué trabaja?

Analizando la pregunta. Si trabaja: ¿En qué trabaja?, la población se enmarca en los
siguientes porcentajes:

Cuadro # 14.1.

Gráfico #  14.1.

SI TRABAJA: ¿EN QUÉ TRABAJA?

57%29%

0%

14%
0% Obrero en la

construcción

Servicio doméstico

Trabajador agrícola

Cuidado de ancianos

Otros


 77 

Indicadores Puntajes Porcentajes
Si 4 80
No 0 0
A veces 1 20
TOTAL 5 100

INTERPRETACIÓN:

Que el 80% responde que si y un 20% a veces 

15. ¿Envía/an dinero el padre o la madre que emigró?

Cuadro # 15

Gráfico #  15

Con respecto a la pregunta ¿Envía/an dinero el padre o la madre que emigró?, se
presenta los siguientes resultados:

¿ENVÍA/AN DINERO EL PADRE O LA MADRE QUE 
EMIGRÓ?

80%

0%

20%

Si

No

A veces


 78 

Indicadores Puntajes Porcentajes
Mensualmente 3 60
Trimestralmente 1 20
Quincenalmente 0 0
A veces 1 20
TOTAL 5 100

INTERPRETACIÓN:

16. ¿Con qué frecuencia envía/an?

Cuadro # 16

Gráfico #  16

El resultado que arrojan los datos sobre ¿Con qué frecuenciaenvía/an?, es que el
60% lo hace mensualmente, el 20% trimestralmente y un 20% a veces.

¿CON QUÉ FRECUENCIA ENVÍA/AN ?

60%20%

0%

20%

Mensualmente

Trimestralmente

Quincenalmente

A veces


 79 

Indicadores Puntajes Porcentajes
Pago de deudas 1 20
Electrodomésticos 0 0
Necesidades básicas 
(educación, alimentación, 
vestido y salud)

4 80

Otros 0 0
TOTAL 5 100

INTERPRETACIÓN:

20% en pago de deudas 
80% en necesidades básicas (educación, alimentación, vestido y salud) 

17. ¿En qué invierte el dinero que recibe?

Cuadro # 17

Gráfico #  17

De acuerdo con la pregunta ¿En qué invierte el dinero que recibe?, la población se
enmarca en los siguientes porcentajes:

¿EN QUÉ INVIERTE EL DINERO QUE RECIBE?

20%

0%

80%

0%

Pago de deudas

Electrodomésticos

Necesidades básicas
(educación,
alimentación, vestido
y salud)
Otros


 80 

Indicadores Puntajes Porcentajes
Presencia de emociones 
negativas                                                                                                                                                                                                                               3 60
Indiferencia y desinterés 
por los padres 1 20
Llanto y tristeza 1 20
TOTAL 5 100

INTERPRETACIÓN:

60% en presencia de emociones negativas 
20% en indiferencia y desinterés por los padres 
20% en llanto y tristeza 

Analizando la pregunta ¿En qué forma influyó o afectó al niño/a el que papá o
mamá hayan emigrado?, la población se enmarca en los siguientes porcentajes:

18. ¿En qué forma influyó o afectó al niño/a el que papá o mamá hayan emigrado?

Gráfico #  18

Cuadro # 18

¿EN QUÉ FORMA INFLUYÓ O AFECTÓ AL NIÑO/A EL 
QUE PAPÁ O MAMÁ HAYAN EMIGRADO?

60%20%

20%
Presencia de emociones
negativas                         

Indiferencia y desinterés
por los padres

Llanto y tristeza


 81 

Indicadores Puntajes Porcentajes
Si 1 20
No 1 20
A veces 3 60
TOTAL 5 100

INTERPRETACIÓN:

Que el 60% a veces, el 20% si y un 20% no ha demostrado.

Cuadro # 19

Gráfico #  19

Con respecto a la pregunta ¿El niño/a ha demostrado tener temor, miedo?, se
presenta los siguientes resultados:

19. ¿El niño/a ha demostrado tener temor, miedo?

¿EL NIÑO/A HA DEMOSTRADO TENER TEMOR, MIEDO?

20%

20%60%

Si

No

A veces


 82 

Indicadores Puntajes Porcentajes
Si 1 20
No 4 80
A veces 0 0
TOTAL 5 100

INTERPRETACIÓN:

20. ¿Existe inseguridad en el niño/a?

Gráfico #  20

El resultado que arrojan los datos sobre si existe inseguridad en el niño/a es que el
80% responde que no y un 20% contesta que si.

Cuadro # 20

¿EXISTE INSEGURIDAD EN EL NIÑO/A?

20%

80%

0%

Si

No

A veces


 83 

Indicadores Puntajes Porcentajes
Si 0 0
No 5 100
A veces 0 0
TOTAL 5 100

INTERPRETACIÓN:

Que el 100% responde que no.

Con respecto a la pregunta ¿Existe un cambio de hábitos en la alimentación del
niño/a?, se obtuvo el siguiente resultado:

Gráfico #  21

Cuadro # 21

21. ¿Existe un cambio de hábitos en la alimentación del niño/a?

¿EXISTE UN CAMBIO DE HÁBITOS EN LA 
ALIMENTACIÓN DEL NIÑO/A?

0%

100%

0%

Si

No

A veces


 84 

Indicadores Puntajes Porcentajes
Si 1 20
No 4 80
A veces 0 0
TOTAL 5 100

INTERPRETACIÓN:

Que el 80% responde que no y un 20% que si.

En la pregunta ¿Existe alteraciones del sueño en el niño/a?,encontramos el
siguiente resultado:

22. ¿Existe alteraciones del sueño en el niño/a?

Gráfico #  22

Cuadro # 22

¿EXISTE ALTERACIONES DEL SUEÑO EN EL NIÑO/A?

20%

80%

0%

Si

No

A veces


 85 

Indicadores Puntajes Porcentajes
Si 5 100
No 0 0
A veces 0 0
TOTAL 5 100

INTERPRETACIÓN:

El resultado que arrojan los datos es que el 100% responde quesi tiene
comunicación el niño/a con el padre o madre que ha emigrado o emigraron.

23. ¿El niño/a tiene comunicación con el padre o madre que ha emigrado o
emigraron?

Gráfico #  23

Cuadro # 23

¿EL NIÑO/A TIENE COMUNICACIÓN CON EL PADRE O 
MADRE QUE HA EMIGRADO O EMIGRARON?

100%

0%

0%

Si

No

A veces


 86 

Indicadores Puntajes Porcentajes
Carta 0 0
Teléfono 5 100
Internet 0 0
Otros 0 0
TOTAL 5 100

INTERPRETACIÓN:

Que el 100% lo realiza por teléfono.

Gráfico #  24

24. ¿Cuál es la forma de comunicación del padre o madre con el niño/a?

Cuadro # 24

De acuerdo con la pregunta ¿Cuál es la forma de comunicación del padre o madre
con el niño/a?, se obtuvo el siguiente resultado:

¿CUÁL ES LA FORMA DE COMUNICACIÓN DEL PADRE 
O MADRE CON EL NIÑO/A?

0%

100%

0%

0%

Carta

Teléfono

Internet

Otros


 87 

Indicadores SI % No % A veces % TOTAL
a) Amigable 5 100 0 0 0 0 100
b) Sociable 5 100 0 0 0 0 100
c) Cariñoso/a 5 100 0 0 0 0 100
d) Afectuoso/a 5 100 0 0 0 0 100
e) Agresivo/a 1 20 3 60 1 20 100

INTERPRETACIÓN:

Amigable el 100% responde que si.
Sociable el 100% contesta que si.
Cariñoso/a el 100% contesta que si.
Afectuoso/a el 100% responde que si.
Agresivo/a el 60% contesta que no, el 20% que si y un 20% a veces.

25. ¿Cómo se interrelaciona el niño/a en la casa?

Cuadro # 25

Con respecto a la pregunta ¿Cómo se interrelaciona el niño/aen la casa?, la
población se enmarca en los siguientes porcentajes: 

Gráfico #  25

¿COMO SE INTERRELACIONA EL NIÑO/A EN LA 
CASA?

100

100

100

100

20

0 0 0

60

0 0 0 0

20

0

0

20

40

60

80

100

120

a)
 A

m
ig

ab
le

b)
 S

oc
ia

ble

c)
 C

ari
ño

so
/a

d)
 A

fe
ctu

os
o/a

e)
 A

gre
siv

o/a

INDICADORES

P
O

R
C

E
N

T
A

JE
S

SI

NO

A VECES

 


 88 

Indicadores Puntajes Porcentajes
Padre 0 0
Madre 0 0
Abuela paterna 1 20
Abuelo paterno 0 0
Abuela materna 3 60
Abuelo materno 0 0
Prima 1 20
Otros 0 0
TOTAL 5 100

INTERPRETACIÓN:

26. ¿Con quién el niño/a se interrelaciona más en casa?

Gráfico #  26

Cuadro # 26

En la pregunta ¿Con quién el niño/a se interrelaciona más en casa?, encontramos el
siguiente resultado:

Que el 60% con la abuela materna, el 20% con la abuela paterna yun 20% restante
con la prima.

0%

0%

20%

0%

60%

0%

20%

0%

Padre

Madre

Abuela paterna

Abuelo paterno

Abuela materna

Abuelo materno

Prima

Otros

¿CON QUIÉN EL NIÑO/A SE INTERRELACIONA MÁS EN CASA?


 89 

Indicadores Puntajes Porcentajes
Pasa la mayor parte del
tiempo con la abuela y ha
estado al cuidado y
crianza del niño/a.

3 60

Pasa la mayor parte del 
tiempo con la prima.

1 20

Pasa la mayor parte del 
tiempo con la abuela que 
ha estado al cuidado y 
crianza del niño/a y sobre 
todo le ha brindado 
afecto.

1 20

TOTAL 5 100

INTERPRETACIÓN:

En la pregunta ¿Por qué el niño/a se interrelaciona más en casa con aquel familiar?,
se obtuvo que el 60% porque pasa la mayor parte del tiempo con la abuela y ha
estado al cuidado y crianza del niño/a, el 20% porque pasa conla prima y un 20%
porque pasa

26.1. ¿Por qué?

Cuadro # 26.1.

Gráfico #  26.1.

¿POR QUÉ?

60%20%

20%

Pasa la mayor parte del
tiempo con la abuela y
ha estado al cuidado y
crianza del niño/a.

Pasa la mayor parte del
tiempo con la prima.

Pasa la mayor parte del
tiempo con la abuela
que ha estado al
cuidado y crianza del
niño/a y sobre todo le
ha brindado afecto.


 90 

Indicadores SI % No % A veces % TOTAL
a) Aislado/a 0 0 5 100 0 0 100
b) Distraído/a 1 20 1 20 3 60 100
c) Triste 1 20 3 60 1 20 100
d) Contento/a 4 80 0 0 1 20 100
e) Acepta 
normas 3 60 1 20 1 20 100

f) Desobediente 1 20 2 40 2 40 100
g) Impulsivo/a 3 60 1 20 1 20 100

INTERPRETACIÓN:

Gráfico #  27

27. ¿Cómo se muestra el niño/a con las personas con quienes vive?

Cuadro # 27

Analizando la pregunta ¿Cómo se muestra el niño/a con las personas con quienes
vive?, la población se enmarca en los siguientes porcentajes: 

¿CÓMO SE MUESTRA EL NIÑO/A CON LAS PERSONAS 
CON QUIENES VIVE?

0

20 20

80

60

20

60

100

20

0

20

40

20

0

60

20 20 20

40

20

60

0

20

40

60

80

100

120

a)
 A

isl
ad

o/
a

b)
 D

ist
ra

ído
/a

c)
 T

ris
te

d)
 C

on
te

nt
o/a

e) 
Ace

pta
 no

rm
as

f) 
Des

ob
ed

ien
te

g)
 Im

pu
lsi

vo
/a

INDICADORES

P
O

R
C

E
N

T
A

JE
S

SI 

NO

A VECES

 


 91 

Aislado/a el 100% contesta que no.

Triste el 60% responde que no, el 20% que si y otro 20% a veces.
Contento/a el 80% contesta que si y un 20% a veces.
Acepta normas el 60% responde que si, el 20% que no y otro 20% a veces.

Impulsivo/a el 60% responde que si, el 20% que no y otro 20% a veces.
Desobediente el 40% contesta que no, otro 40% que a veces y un 20% que si.

Distraído/a el 60% responde que a veces, el 20% que si y otro 20% que no.

 


 92 

Indicadores Puntajes Porcentajes
Si 5 100
No 0 0
A veces 0 0
TOTAL 5 100

INTERPRETACIÓN:

Que el 100% responde que si

Respecto a la pregunta ¿Es capaz el niño/a de expresar sus sentimientos?,
encontramos el siguiente resultado:

28. ¿Es capaz el niño/a de expresar sus sentimientos?

Cuadro # 28

Gráfico #  28

¿ES CAPAZ EL NIÑO/A DE EXPRESAR SUS 
SENTIMIENTOS?

100%

0%

0%

Si

No

A veces

 


 93 

Indicadores Puntajes Porcentajes
Expresión verbal (te 
quiero) 1 20
Expresión no verbal 
(caricias, besos, abrazos) 2 40
Llanto y agresividad 1 20
Llanto y expresión no 
verbal (caricias, besos, 
abrazos) 1 20
TOTAL 5 100

INTERPRETACIÓN:

40% en expresión no verbal (caricias, besos, abrazos) 
20% en expresión verbal (te quiero) 
20% en llanto y agresividad 
20% en llanto y expresión no verbal (caricias, besos, abrazos) 

Cuadro # 29

29. ¿Cómo el niño/a expresa esos sentimientos?

Gráfico #  29

De acuerdo con la pregunta ¿ Cómo el niño/a expresa esos sentimientos?, la
población se enmarca en los siguientes porcentajes:

¿CÓMO EL NIÑO /A EXPRESA ESOS SENTIMIENTOS?

20%

40%

20%

20%

Expresión verbal (te quiero)

Expresión no verbal (caricias,
besos, abrazos)

Llanto y agresividad

Llanto y expresión no verbal
(caricias, besos, abrazos)


 94 

Indicadores Puntajes Porcentajes
Si 2 40
No 3 60
A veces 0 0
TOTAL 5 100

INTERPRETACIÓN:

Que el 60% responde que no y un 40% que si.

En la pregunta ¿El niño/a se adapta con facilidad a cualquierambiente?, se obtuvo
el siguiente resultado:

30. ¿El niño/a se adapta con facilidad a cualquier ambiente?

Cuadro # 30

Gráfico #  30

¿EL NIÑO/A SE ADAPTA CON FACILIDAD A CUALQUIER 
AMBIENTE?

40%

60%

0%

Si

No

A veces


 95 

RESULTADOS:

Indicadores Puntajes Porcentajes
Padre, madre y hermanos/as 5 100
Abuelos 0 0
Tíos 0 0
Otros 0 0
TOTAL 5 100

INTERPRETACIÓN:

1. ¿Con quién vive el niño/a?

7.4.2. CUESTIONARIO APLICADO A LOS PADRES DE FAMILI A QUE 
SE ENCUENTRAN PRESENTES

Cuadro # 1

Gráfico #  1

El resultado que arrojan los datos sobre el cuestionario aplicado a los padres de
familia que se encuentran presentes; y con respecto a la pregunta ¿Con quién vive
el niño/a?, es que el 100% vive con el padre, madre y sus hermanos/as.

¿CON QUIÉN VIVE EL NIÑO/A?

100%

0%

0%

0% Padre, madre y
hermanos/as
Abuelos

Tíos

Otros

 

 

 

 


 96 

Indicadores Puntajes Porcentajes
18 - 25 0 0
26 - 30 2 40
31 - 35 3 60
36 - 40 0 0
41 - 45 0 0
TOTAL 5 100

INTERPRETACIÓN:

Cuadro # 2

Gráfico #  2

Analizando la edad de los papás tenemos que en el Centro de Desarrollo Infantil
"Angelitos", el 60% pertenecen a padres adultos que están entre la edad de los 31-
35 años y un 40% corresponden a papás adultos también que están entre los 26-30
años de edad.

2. ¿Cuál es la edad de los papás?

¿CUÁL ES LA EDAD DE LOS PAPÁS?

0%

40%

60%

0%

0%

18 - 25

26 - 30

31 - 35

36 - 40

41 - 45


 97 

Indicadores Puntajes Porcentajes
Transportista 1 20
Técnico en electrónica 1 20
Mecánico 1 20
Guardia de seguridad 1 20
Contador 1 20
TOTAL 5 100

INTERPRETACIÓN:

20% es transportista 
20% es técnico en electrónica 
20% es mecánico 
20% es guardia de seguridad 
20% es contador 

Con respecto a la pregunta ¿Cuál es el trabajo que desempeñanlos papás
actualmente?, la población se enmarca en los siguientes porcentajes:

Cuadro # 3

3. ¿Cuál es el trabajo que desempeñan los papás actualmente?

Gráfico #  3

¿CUÁL ES EL TRABAJO QUE DESEMPEÑAN LOS PAPÁS 
ACTUALMENTE?

20%

20%

20%

20%

20% Transportista

Técnico en electrónica

Mecánico

Guardia de seguridad

Contador


 98 

Indicadores Puntajes Porcentajes
Primaria 2 40
Secundaria 2 40
Superior 1 20
Otra 0 0
Ninguna 0 0
TOTAL 5 100

INTERPRETACIÓN:

Cuadro # 4

4. ¿Cuál es el nivel de instrucción de los papás?

Gráfico #  4

De acuerdo con la pregunta ¿Cuál es el nivel de instrucción delos papás?, el
resultado que arrojan los datos es que el 40% es de instrucción primaria, otro 40%
de instrucción secundaria y un 20% es de instrucción superior.

¿CUÁL ES EL NIVEL DE INSTRUCCIÓN DE LOS PAPÁS?

40%

40%

20%

0%

0%

Primaria

Secundaria

Superior

Otra

Ninguna


 99 

Indicadores Puntajes Porcentajes
18 - 25 1 20
26 - 30 2 40
31 - 35 2 40
36 - 40 0 0
41 - 45 0 0
TOTAL 5 100

INTERPRETACIÓN:

Gráfico #  5

5. ¿Cuál es la edad de las madres?

Investigando la edad de las madres tenemos que en el Centro deDesarrollo Infantil
"Angelitos", el 40% corresponden a madres adultas que estánentre los 26 - 30
años de edad, otro 40% pertenecen a madres adultas también que oscilan entre la
edad de 31 - 

Cuadro # 5

¿CUÁL ES LA EDAD DE LAS MADRES?

20%

40%

40%

0%

0%

18 - 25

26 - 30

31 - 35

36 - 40

41 - 45


 100 

Indicadores Puntajes Porcentajes
Comerciante 2 40
Ama de casa 2 40
Costurera 1 20
Otros 0 0
TOTAL 5 100

INTERPRETACIÓN:

Cuadro # 6

Gráfico #  6

En las respuestas con respecto a la pregunta ¿Cuál es el trabajo que desempeñan las
madres actualmente?, encontramos los siguientes resultados:

Que el 40% son comerciantes, otro 40% son amas de casa y un 20% se desempeña
como costurera.

6. ¿Cuál es el trabajo que desempeñan las madres actualmente?

¿CUÁL ES EL TRABAJO QUE DESEMPEÑAN LAS 
MADRES ACTUALMENTE?

40%

40%

20%
0%

Comerciante

Ama de casa

Costurera

Otros


 101 

Indicadores Puntajes Porcentajes
Primaria 0 0
Secundaria 4 80
Superior 1 20
Otra 0 0
Ninguna 0 0
TOTAL 5 100

INTERPRETACIÓN:

De acuerdo con la pregunta ¿Cuál es el nivel de instrucción delas madres?, se
obtuvo que el 80% es de instrucción secundaria y un 20% es de instrucción
superior. 

Gráfico #  7

Cuadro # 7

7. ¿Cuál es el nivel de instrucción de las madres?

¿CUÁL ES EL NIVEL DE INSTRUCCIÓN DE LAS 
MADRES?

0%

80%

20%

0%

0%

Primaria

Secundaria

Superior

Otra

Ninguna


 102 

Indicadores Puntajes Porcentajes
Casados 5 100
Unión libre 0 0
Divorciados 0 0
Separados 0 0
Soltero/a 0 0
TOTAL 5 100

INTERPRETACIÓN:

Cuadro # 8

Con respecto al estado civil de los padres en las respuestas se obtuvo que el 100%
son casados.

8. ¿Cuál es el estado civil de los padres?

Gráfico #  8

¿CUÁL ES EL ESTADO CIVIL DE LOS PADRES?

100%

0%0%0%0%

Casados

Unión libre

Divorciados

Separados

Soltero/a


 103 

Indicadores Puntajes Porcentajes
Si 4 80
No 1 20
A veces 0 0
TOTAL 5 100

INTERPRETACIÓN:

Que en el 80% indican que si y en un 20% que no.

9. ¿El niño/a ha demostrado tener temor, miedo?

En la pregunta ¿El niño/a ha demostrado tener temor, miedo?,la población se
enmarca en los siguientes porcentajes:

Gráfico #  9

Cuadro # 9

¿EL NIÑO/A HA DEMOSTRADO TENER TEMOR, MIEDO?

80%

20% 0%

Si

No

A veces


 104 

Indicadores Puntajes Porcentajes
Si 2 40
No 1 20
A veces 2 40
TOTAL 5 100

INTERPRETACIÓN:

Cuadro # 10

El resultado que arrojan los datos sobre si existe inseguridad en el niño/a es que el
40% responde que si, otro 40% a veces y un 20% que no.

Gráfico #  10

10. ¿Existe inseguridad en el niño/a?

¿EXISTE INSEGURIDAD EN EL NIÑO/A?

40%

20%

40%
Si

No

A veces


 105 

Indicadores Puntajes Porcentajes
Si 0 0
No 4 80
A veces 1 20
TOTAL 5 100

INTERPRETACIÓN:

En las respuestas con respecto a la pregunta ¿Existe alteraciones del sueño en el
niño/a?, se obtuvo que el 80% indica que no y un 20% a veces.

Gráfico #  11

11. ¿Existe alteraciones del sueño en el niño/a?

Cuadro # 11

¿EXISTE ALTERACIONES DEL SUEÑO EN EL NIÑO/A?

0%

80%

20%

Si

No

A veces


 106 

Indicadores SI % No % A veces % TOTAL
a) Amigable 4 80 0 0 1 20 100
b) Sociable 4 80 0 0 1 20 100
c) Cariñoso/a 4 80 0 0 1 20 100
d) Afectuoso/a 3 60 0 0 2 40 100
e) Agresivo/a 0 0 2 40 3 60 100

INTERPRETACIÓN:

12. ¿Cómo se interrelaciona el niño/a con las personas con quienes vive?

Cuadro # 12

Gráfico #  12

Con respecto a la pregunta ¿Cómo se interrelaciona el niño/acon las personas con
quienes vive?, se obtuvo los siguientes resultados:

¿CÓMO SE INTERRELACIONA EL NIÑO/A CON LAS 
PERSONAS CON QUIENES VIVE ?

80 80 80

60

00 0 0

40

20 20 20

40

60

0

0

10

20

30

40

50

60

70

80

90

a) 
Am

ig
ab

le

b)
 S

oc
ia

ble

c) 
Car

iño
so/

a

d)
 A

fe
ctu

os
o/a

e)
 A

gr
es

ivo
/a

INDICADORES

P
O

R
C

E
N

T
A

JE
S

SI

NO

A
VECES

 


 107 

Amigable el 80% afirma que si y un 20% a veces.
Sociable el 80% indica que si y un 20% a veces.
Cariñoso/a el 80% responde que si y un 20% a veces.
Afectuoso/a el 60% contesta que si y un 40% a veces.
Agresivo/a el 60% indica que a veces y un 40% que no.

 


 108 

Indicadores Puntajes Porcentajes
Padre 0 0
Madre 1 20
Hermano 2 40
Hermana 1 20
Tío 0 0
Tía 1 20
Otros 0 0
TOTAL 5 100

INTERPRETACIÓN:

13. ¿Con quién el niño/a se interrelaciona más en casa?

En la pregunta ¿Con quién el niño/a se interrelaciona más en casa?, se obtuvo que
el 40% con el hermano, el 20% con la madre, un 20% con la hermanay el 20%
restante con la tía. 

Gráfico #  13

Cuadro # 13

¿CON QUIÉN EL NIÑO/A SE INTERRELACIONA MÁS EN 
CASA?

0%

20%

40%

20%

0%

20%

0%

Padre

Madre

Hermano

Hermana

Tío

Tía

Otros

 


 109 

13.1. ¿Por qué?

Indicadores Puntajes Porcentajes
Comparten cosas en común y 
se llevan bien entre 
hermanos/as. 3 60
Existe un consentimiento de 
parte de la madre hacia el 
niño/a. 1 20
Se crió con la tía y pasa la 
mayor parte de tiempo con 
ella, puesto que los padres 
del niño/a trabajan. 1 20
TOTAL 5 100

INTERPRETACIÓN:

En la pregunta ¿Por qué el niño/a se interrelaciona más en casa con aquel familiar?,
el resultado que arrojan los datos es que el 60% porque comparten cosas en común
y se llevan bien entre hermanos/as, en el 20% porque existe unconsentimiento de
parte de

Cuadro # 13.1

Gráfico #  13.1

¿POR QUÉ?

60%20%

20%

Comparten cosas en
común y se llevan bien
entre hermanos/as.

Existe un
consentimiento de parte
de la madre hacia el
niño/a.

Se crió con la tía y pasa
la mayor parte de
tiempo con ella, puesto
que los padres del
niño/a trabajan.

 


 110 

Indicadores SI % No % A veces % TOTAL
a) Aislado/a 0 0 3 60 2 40 100
b) Distraído/a 1 20 2 40 2 40 100
c) Triste 0 0 3 60 2 40 100
d) Contento/a 5 100 0 0 0 0 100
e) Acepta normas 2 40 0 0 3 60 100
f) Desobediente 0 0 1 20 4 80 100
g) Impulsivo/a 0 0 2 40 3 60 100

Gráfico #  14

14. ¿Cómo se muestra el niño/a con las personas con quienes vive?

Cuadro # 14

¿CÓMO SE MUESTRA EL NIÑO/A CON LAS PERSONAS 
CON QUIENES VIVE?

0

20

0

100

40

0 0

60

40

0 0

20

4040 40 40

0

60

80

6060

0

20

40

60

80

100

120

a)
 A

isl
ad

o/a

b)
 D

ist
ra

íd
o/a

c)
 T

ris
te

d)
 C

on
te

nt
o/

a

e)
 A

ce
pta

 n
orm

as

f) 
Des

ob
ed

ien
te

g)
 Im

pu
lsi

vo
/a

INDICADORES

P
O

R
C

E
N

T
A

JE
S

SI 

NO

A
VECES

 


 111 

INTERPRETACIÓN:

Aislado/a el 60% responde que no y un 40% a veces.

Triste el 60% contesta que no y un 40% a veces.
Contento/a el 100% contesta que si.
Acepta normas el 60% indica que a veces y un 40% que si.
Desobediente el 80% responde que a veces y un 20% que no.
Impulsivo/a el 60% contesta que a veces y un 40% que no.

Analizando la pregunta ¿Cómo se muestra el niño/a con las personas con quienes
vive?, la población se enmarca en los siguientes porcentajes:

Distraído/a el 40% indica que no, otro 40% a veces y un 20% que si.

 


 112 

Indicadores Puntajes Porcentajes
Si 4 80
No 0 0
A veces 1 20
TOTAL 5 100

INTERPRETACIÓN:

Que el 80% indica que si y un 20% a veces.

Gráfico #  15

En las respuestas con respecto a la pregunta ¿Es capaz el niño/a de expresar sus
sentimientos?, se obtuvo los siguientes resultados:

15. ¿Es capaz el niño/a de expresar sus sentimientos?

Cuadro # 15

¿ES CAPAZ EL NIÑO/A DE EXPRESAR SUS 
SENTIMIENTOS?

80%

0%

20%

Si

No

A veces

 


 113 

Indicadores Puntajes Porcentajes
Expresión verbal (te quiero) 3 60
Expresión no verbal 
(caricias, besos, abrazos) 0 0
Llanto y expresión no verbal 
(caricias, besos, abrazos) 1 20
No los expresa 1 20
TOTAL 5 100

INTERPRETACIÓN:

60% en expresión verbal ( te quiero ) 
20% en llanto y expresión no verbal ( caricias, besos, abrazos ) 
20% no los expresa 

Gráfico #  16

16. ¿Cómo el niño/a expresa esos sentimientos?

Con relación a la pregunta ¿Cómo el niño/a expresa esos sentimientos?, la
población se enmarca en los siguientes porcentajes:

Cuadro # 16

¿CÓMO EL NIÑO /A EXPRESA ESOS SENTIMIENTOS?

60%

0%

20%

20%

Expresión verbal (te quiero)

Expresión no verbal
(caricias, besos, abrazos)

Llanto y expresión no verbal
(caricias, besos, abrazos)

No los expresa


 114 

Indicadores Puntajes Porcentajes
Si 4 80
No 0 0
A veces 1 20
TOTAL 5 100

INTERPRETACIÓN:

17. ¿El niño/a se adapta con facilidad a cualquier ambiente?

Como resultado a la pregunta realizada ¿El niño/a se adapta con facilidad a
cualquier ambiente?, se obtuvo que el 80% indica que si y un 20% a veces.

Gráfico #  17

Cuadro # 17

¿EL NIÑO/A SE ADAPTA CON FACILIDAD A CUALQUIER 
AMBIENTE?

80%

0%

20%

Si

No

A veces


 115 

RESULTADOS:

Indicadores SI % No % A veces % TOTAL
a) Aislado/a 0 0 6 60 4 40 100
b) Distraído/a 4 40 3 30 3 30 100
c) Triste 3 30 6 60 1 10 100
d) Contento/a 5 50 0 0 5 50 100
e) Acepta normas 6 60 0 0 4 40 100
f) Desobediente 3 30 5 50 2 20 100
g) Impulsivo/a 2 20 4 40 4 40 100

INTERPRETACIÓN:

Aislado/a el 60% contesta que no y un 40% a veces.
Distraído/a el 40% indica que si, el 30% que no y un 30% a veces.

En las respuestas con relación a la pregunta ¿Cómo se muestrael niño/a en el
aula?, la población se enmarca en los siguientes porcentajes:

Gráfico #  1

7.4.3. CUESTIONARIO APLICADO A LAS MAESTRAS PARVULA RIAS

1. ¿Cómo se muestra el niño/a en el aula?

Cuadro # 1

¿CÓMO SE MUESTRA EL NIÑO/A EN EL AULA?

0

40 30

50

60

30 20

60

30

0 0

50 4040 30

10

50 40

20

40

60

0
10
20
30
40
50
60
70

a) 
Aisl

ad
o/
a

b)
 D

ist
ra

íd
o/a

c)
 T

ris
te

d)
 C

on
te

nt
o/a

e) 
Ace

pta
 n

orm
as

f) 
Des

ob
ed

ie
nt

e

g)
 Im

pu
lsi

vo
/a

INDICADORES

P
O

R
C

E
N

T
A

JE
S

SI 

NO

A VECES

 


 116 

Triste el 60% señala que no, el 30% que si y un 10% a veces.
Contento/a el 50% responde que si y el otro 50% a veces.
Acepta normas el 60% indica que si y un 40% a veces.
Desobediente el 50% señala que no, el 30% que si y un 20% a veces.
Impulsivo/a el 40% contesta que no, el otro 40% a veces y un 20% que si. 

 

 

 

 

 

 

 

 


 117 

Indicadores SI % No % A veces % TOTAL
a) Amigable 9 90 0 0 1 10 100
b) Sociable 8 80 0 0 2 20 100
c) Cariñoso/a 3 30 3 30 4 40 100
d) Afectuoso/a 4 40 3 30 3 30 100
e) Agresivo/a 2 20 4 40 4 40 100

INTERPRETACIÓN:

Amigable el 90% indica que si y un 10% a veces.
Sociable el 80% señala que si y un 20% a veces.
Cariñoso/a el 40% contesta que a veces, el 30% que no y otro 30% que si.

Agresivo/a el 40% indica que a veces, el otro 40% que no y un 20% que si.

2. ¿Cómo observa que se interrelaciona el niño/a en el aula?

Cuadro # 2

Gráfico #  2

Afectuoso/a el 40% indica que si, el 30% que no y otro 30% a veces.

Con respecto a la pregunta ¿Cómo observa que se interrelaciona el niño/a en el
aula?, se obtuvo los siguientes resultados:

¿CÓMO OBSERVA QUE SE INTERRELACIONA EL 
NIÑO/A EN EL AULA ?

90 80

30

40

20

0 0

30

40

10

20

40 30

4030

0
10
20
30
40
50
60
70
80
90

100

a)
 A

m
iga

bl
e

b)
 S

oc
iab

le

c)
 C

ar
iño

so
/a

d)
 A

fec
tuo

so
/a

e)
 A

gr
es

ivo
/a

INDICADORES

P
O

R
C

E
N

T
A

JE
S

SI

NO

A VECES

 


 118 

Indicadores Puntajes Porcentajes
Si 0 0
No 9 90
A veces 1 10
TOTAL 10 100

INTERPRETACIÓN:

Gráfico #  3

3. ¿Ha observado Ud. que existe un descuido en la presentación personal del niño/a?

Cuadro # 3

Analizando la pregunta ¿Ha observado Ud. que existe un descuido en la
presentación personal del niño/a?, el resultado que arrojan los datos es que en el
90% no existe descuido y en un 10% a veces.

¿HA OBSERVADO UD. QUE EXISTE UN DESCUIDO EN LA 
PRESENTACIÓN PERSONAL DEL NIÑO/A?

0%

90%

10%

Si

No

A veces


 119 

Indicadores Puntajes Porcentajes
Si 2 20
No 3 30
A veces 5 50
TOTAL 10 100

INTERPRETACIÓN:

4. ¿Ha notado Ud. que hay una pérdida de concentración en el niño/a?

De acuerdo con la pregunta ¿Ha notado Ud. que hay una pérdida de concentración
en el niño/a?, se obtuvo que en el 50% a veces existe una pérdida de concentración,
en el 30% que no y en un 20% que si.

Gráfico #  4

Cuadro # 4

¿HA NOTADO UD.QUE HAY UNA PÉRDIDA DE 
CONCENTRACIÓN EN EL NIÑO/A?

20%

30%

50%

Si

No

A veces


 120 

Indicadores Puntajes Porcentajes
Si 5 50
No 2 20
A veces 3 30
TOTAL 10 100

                                         Gráfico #  5

INTERPRETACIÓN:

Con relación a la pregunta ¿Ha visto Ud. que existe apatía en el niño/a por realizar
las tareas y deberes?, se obtuvo que en el 50% si existe, en el 30% a veces y en un
20% que no.

Cuadro # 5

5. ¿Ha visto Ud. que existe apatía en el niño/a por realizar las tareas y deberes?

¿HA VISTO UD. QUE EXISTE APATÍA EN EL NIÑO/A POR 
REALIZAR LAS TAREAS Y DEBERES?

50%

20%

30%

Si

No

A veces


 121 

obligaciones?

Indicadores Puntajes Porcentajes
Si 2 20
No 8 80
A veces 0 0
TOTAL 10 100

INTERPRETACIÓN:

Que en el 80% no existe y apenas en un 20% que si.

Gráfico #  6

En la pregunta ¿Ha observado Ud. que existe una tendencia en el niño/a a olvidar
deberes y obligaciones?, se presenta los siguientes resultados:

6. ¿Ha observado Ud. que existe una tendencia en el niño/a a olvidar deberes y 

Cuadro # 6

¿HA OBSERVADO UD. QUE EXISTE UNA TENDENCIA EN 
EL NIÑO/A A OLVIDAR DEBERES Y OBLIGACIONES?

20%

80%

0%

Si

No

A veces


 122 

Indicadores Puntajes Porcentajes
Si 2 20
No 5 50
A veces 3 30
TOTAL 10 100

INTERPRETACIÓN:

Gráfico #  7

El resultado que arrojan los datos sobre la pregunta ¿Ha notado Ud. que existe una
tendencia en el niño/a a conductas agresivas en el grupo?, esque en el 50% no
existe, en el 30% a veces y en un 20% que si.

grupo?

Cuadro # 7

7. ¿ Ha notado Ud. que existe una tendencia en el niño/a a conductas agresivas en el  

¿HA NOTADO UD. QUE EXISTE UNA TENDENCIA EN EL 
NIÑO/A A CONDUCTAS AGRESIVAS EN EL GRUPO?

20%

50%

30%

Si

No

A veces

 


 123 

Indicadores Puntajes Porcentajes
Si 5 50
No 1 10
A veces 4 40
TOTAL 10 100

INTERPRETACIÓN:

Gráfico #  8

Con respecto a la pregunta ¿Ha visto Ud. que existe en el niño/a una participación
activa en los actos socioculturales?, la población se enmarca en los siguientes
porcentajes:

Que en un 50% si existe,  en el 40% a veces y en un 10% que no.

8. ¿Ha visto Ud. que existe en el niño/a una participación activa en los actos  
socioculturales?

Cuadro # 8

¿HA VISTO UD. QUE EXISTE EN EL NIÑO/A UNA 
PARTICIPACIÓN ACTIVA EN LOS ACTOS 

SOCIOCULTURALES?

50%

10%

40% Si

No

A veces


 124 

Indicadores Puntajes Porcentajes
Si 2 20
No 6 60
A veces 2 20
TOTAL 10 100

INTERPRETACIÓN:

Cuadro # 9

9. ¿Ha observado Ud. que existe en el niño/a la tendencia a aislarse del grupo social?  

Gráfico #  9

En las respuestas de acuerdo con la pregunta ¿Ha observado Ud. que existe en el
niño/a la tendencia a aislarse del grupo social?, se obtuvo que en un 60% no existe,
en el 20% si y en el 20% restante a veces.

¿HA OBSERVADO UD. QUE EXISTE EN EL NIÑO/A LA 
TENDENCIA A AISLARSE DEL GRUPO SOCIAL?

20%

60%

20%

Si

No

A veces


 125 

Indicadores Puntajes Porcentajes
Si 2 20
No 5 50
A veces 3 30
TOTAL 10 100

INTERPRETACIÓN:

Cuadro # 10

Como resultado a la pregunta realizada ¿El niño/a ha demostrado tener temor,
miedo?, se obtuvo que el 50% indica que no, el 30% a veces y un 20% que si.

Gráfico #  10

10. ¿El niño/a ha demostrado tener temor, miedo?  

¿EL NIÑO/A HA DEMOSTRADO TENER TEMOR, MIEDO?

20%

50%

30%

Si

No

A veces


 126 

Indicadores Puntajes Porcentajes
Si 1 10
No 6 60
A veces 3 30
TOTAL 10 100

INTERPRETACIÓN:

Gráfico #  11

11. ¿Existe inseguridad en el niño/a?  

Cuadro # 11

El resultado que arrojan los datos sobre si existe inseguridad en el niño/a es que el
60% indica que no, el 30% a veces y un 10% que si.

¿EXISTE INSEGURIDAD EN EL NIÑO/A?

10%

60%

30%

Si

No

A veces


 127 

Indicadores Puntajes Porcentajes
Si 5 50
No 2 20
A veces 3 30
TOTAL 10 100

INTERPRETACIÓN:

Que el 50% indica que si, el 30% a veces y un 20% que no.

Cuadro # 12

Gráfico #  12

En la pregunta ¿Es capaz el niño/a de expresar sus sentimientos?, encontramos los
siguientes resultados:

12. ¿Es capaz el niño/a de expresar sus sentimientos?  

¿ES CAPAZ EL NIÑO/A DE EXPRESAR SUS 
SENTIMIENTOS?

50%

20%

30%

Si

No

A veces


 128 

Indicadores Puntajes Porcentajes
Expresión verbal (te quiero) 3 30
Expresión no verbal 
(caricias, besos, abrazos) 2 20
Llanto y expresión no verbal 
(caricias, besos, abrazos) 1 10
Llanto y agresividad 1 10
No los expresa 3 30
TOTAL 10 100

INTERPRETACIÓN:

30% en expresión verbal ( te quiero ) 
30% no los expresa 
20% en expresión no verbal ( caricias, besos, abrazos ) 
10% en llanto y expresión no verbal ( caricias, besos, abrazos ) 
10% en llanto y agresividad 

Cuadro # 13

13. ¿Cómo el niño/a expresa esos sentimientos?  

Gráfico #  13

Analizando la pregunta ¿Cómo el niño/a expresa esos sentimientos?, la población se
enmarca en los siguientes porcentajes:

¿CÓMO EL NIÑO/A EXPRESA ESOS SENTIMIENTOS?

30%

20%10%
10%

30%

Expresión verbal (te quiero)

Expresión no verbal
(caricias, besos, abrazos)

Llanto y expresión no
verbal (caricias, besos,
abrazos)
Llanto y agresividad

No los expresa

 


 129 

Indicadores Puntajes Porcentajes
Si 8 80
No 1 10
A veces 1 10
TOTAL 10 100

INTERPRETACIÓN:

Que el 80% responde que si, el 10% que no y el 10% restante a veces.

14. ¿El niño/a se adapta con facilidad a cualquier ambiente?  

Gráfico #  14

De acuerdo con la pregunta ¿El niño/a se adapta con facilidada cualquier
ambiente?, se presenta los siguientes resultados:

Cuadro # 14

¿EL NIÑO/A SE ADAPTA CON FACILIDAD A CUALQUIER 
AMBIENTE?

80%

10%
10%

Si

No

A veces


 130 

7.4.4  Análisis de la Ficha de Observación 

 

De diez niños/as (cinco niños/as cuyos padres están ausentes por haber emigrado y 

cinco niños/as cuyos padres están presentes) de cuatro a cinco años de Pre – básica del 

Centro de Desarrollo Infantil “Angelitos”, evaluados a través de la Ficha de 

Observación se pudo detectar algunas emociones y diferenciar algunos sentimientos en 

distintas ocasiones con relativa frecuencia, que entre ellos destaco a continuación: 

 

− Se ha observado que existe un porcentaje significativo en aquellos niños/as de 

padres emigrantes la presencia de emociones negativas como son: la ira, el enojo y 

la violencia, lo que ha ocurrido por la ausencia del padre o la madre que emigró o 

emigraron. 

 

− En los niños/as de padres ausentes también se percibió que existía tristeza; otra más 

de las emociones en un bajo porcentaje, que si bien es cierto el mismo no representa 

a la mayoría de la población.  

 

− Se ha contemplado que en los niños/as de padres emigrantes existe más seguridad 

que en aquellos niños/as cuyos padres están presentes. 

 

− Se ha visto y sentido que todos esos niños/as de padres emigrantes demuestran ser 

más cariñosos/as que los niños/as de padres que se encuentran presentes. Por lo tanto 

el porcentaje más alto de cariño está en los infantes de padres ausentes. 

 

− Se ha observado que todos aquellos niños/as de padres emigrantes se muestran más 

afectuosos/as que los hijos/as de padres presentes, por el hecho de que al no tener el 

afecto de parte de sus padres, buscan en el de la maestra o de sus familiares más 

cercanos como son: abuelos, tíos o hermanos.   

 

 

 

 

 


 131 

8. Conclusiones 

 

De acuerdo a la Investigación de Campo de este estudio realizado, las conclusiones 

finales son las siguientes: 

 

� Con relación a la hipótesis, la emigración externa si incide negativamente en el 

desarrollo emocional de los niños/as de cuatro a cinco años del Centro de Desarrollo 

Infantil “Angelitos”; sin embargo no es el único factor determinante, tomando en 

cuenta que en hijos/as de padres no emigrantes también incidió negativamente en el 

desarrollo emocional, pero con otros factores como fueron: el maltrato físico y 

psicológico que existe entre sus padres y también la sobreprotección que hay por 

parte de ellos hacia estos niños/as.    

 

� Definiendo a la población de niños/as de cuatro a cinco años de Pre – básica del 

Centro de Desarrollo Infantil “Angelitos”, se mantiene una muestra de diez niños/as, 

los mismos que se dividen en dos grupos, es decir la mitad pertenecen a padres 

emigrantes y la otra mitad a padres presentes; lo que evidencia que en el primer 

grupo se ha producido una desintegración familiar por la falta de uno de los padres o 

incluso por la falta de los dos, viniendo esto afectar en sus hijos/as según el cuadro # 

18 con la presencia de emociones negativas como son: la ira, el enojo y la violencia 

en un 60%; el desinterés e indiferencia por los padres en un 20%, la impulsividad en 

un 60% de acuerdo con el cuadro # 27 y la inadaptación en un 60% con respecto al 

cuadro # 30. Pero cabe resaltar que a pesar de muchos factores negativos que han 

afectado a estos niños/as, se puede rescatar aún la afectividad y el cariño en el 100% 

según el cuadro # 25 que existe o quedan en cada uno de ellos, mayor a la de 

hijos/as de padres presentes, motivo por el que al no estar y compartir con su padre o 

madre buscan llenar ese afecto y cariño en el de otras personas. 

Mientras que en el segundo grupo no se ha provocado una desunión familiar por el      

hecho de que ambos padres están junto a sus hijos/as, pero que si bien es cierto de 

acuerdo a las preguntas formuladas a los padres de familia se revela que estos 

niños/as en cambio tienden a ser a veces más agresivos/as en un 60% que los 

hijos/as de padres emigrantes según el cuadro # 12, razón por la que en dichos 

hogares existe maltrato físico y psicológico entre sus padres. Pero que de acuerdo 

con las respuestas proporcionadas de las maestras parvularias nos indica de que 


 132 

estos infantes no mantienen esta misma forma de conducta en el aula en un 40% de 

acuerdo con el cuadro # 2. Esto nos demuestra que el niño/a que se encuentra en un 

ambiente escolar donde la maestra estimula su aprendizaje en un medio de armonía 

y paz se comporta de diferente manera, ya que no existe ninguna clase de violencia a 

su alrededor. Es por eso este cambio de conducta en aquellos niños/as tanto en el 

Centro Infantil como en el hogar. Además se obtuvo también en las respuestas que 

estos niños/as se encuentran en un porcentaje mayor de inseguridad (40%) según el 

cuadro # 10 que a la de los hijos/as de padres que se encuentran ausentes por haber 

emigrado siendo este el 20% con respecto al cuadro # 20, causa por la que existe 

una sobreprotección por parte de aquellos padres hacia estos infantes. 

 

� Aclarando en cierta manera sobre la inadaptación que existe en los niños/as de 

padres ausentes según la investigación realizada a las personas que están a cargo de 

estos niños/as como a las maestras parvularias, se obtuvo que los infantes se adaptan 

con mayor facilidad en el Centro Infantil en un 80% de acuerdo con el cuadro # 14, 

más no en el hogar en un 60% según el cuadro # 30, por el hecho de que el niño/a al 

permanecer con adultos, más bien se aisla y se le dificulta adaptarse; al contrario 

que al estar y compartir en un ambiente infantil le permite desenvolverse y adaptarse 

mejor.     

 

� Especificando la situación actual de la población emigrante, el motivo por el que 

emigró o emigraron el padre y madre o uno de los dos fue el 60% por la situación 

económica que atravesaban y también para un mejor bienestar de sus hijos en un 

40% según el cuadro # 11; los cuales se encuentran unos en España (40%), otros en 

Italia (40%) y un reducido porcentaje en EE.UU. (20%) con respecto al cuadro # 10, 

trabajando estos padres como obreros en la construcción el 80% de acuerdo con el 

cuadro # 3, mientras que las madres en cambio dedicándose al servicio doméstico el 

40% y al cuidado de ancianos un 20% según el cuadro # 6.         

 

 

 

 

 

 


 133 

9.  Recomendaciones 

 

En relación al enfoque pedagógico que he dado en la tesis e investigación realizada a 

sido basándome en algunas teorías doctrinales psicológicas, para de esta manera 

sustentar la actividad y función del docente. 

   

� EN EL CAMPO EDUCATIVO 

Es aconsejable que la maestra busque conocer más los comportamientos generales 

y específicos de la personalidad del niño/a de cuatro a cinco años, para que pueda 

ayudar y estimular su aprendizaje y sobre todo a un adecuado desarrollo emocional 

en aquellos infantes, de manera que sea una respuesta a la necesidad de educarles y 

de potenciar sus aptitudes. 

 

Es también favorable que la psicóloga tome en cuenta a los niños/as de padres 

emigrantes como casos especiales, realizándoles un constante seguimiento por 

medio de la observación, atención, retención, fichas anecdóticas, etc., de tal manera 

que pueda llegar a conocer y detectar el estado en que se encuentra el desarrollo 

emocional de estos infantes, para poder prestar ayuda oportuna y apropiada en el 

momento en que lo necesiten.   

 

����  EN EL CAMPO FAMILIAR   

Se les recomienda a los padres de familia que están pensando en emigrar tomar en 

cuenta todos aquellos factores que pueden afectar a la familia y principalmente a 

los niños/as; pero que en el caso de que esto ocurra primero deberán analizar bien 

con quien van ha dejar el cuidado de sus hijos/as, para que de esta manera no sean 

objeto de maltrato o abuso por parte de las personas que quedan a cargo de estos 

niños/as; es por esta razón que deben procurar dejarles con parientes cercanos que 

les conozcan bien; cuidando siempre que se encuentren en un ambiente familiar 

donde le puedan brindar amor, cariño y seguridad que aquellos infantes necesitan 

para su normal desarrollo emocional.    

 

Es recomendable para los padres de familia que están ausentes por haber emigrado, 

evitar que el tiempo que estén separados sea lo más corto posible para prevenir la 

destrucción del núcleo familiar; además que exista una constante comunicación 


 134 

donde sus padres les hagan saber a estos niños/as que les quieren mucho y que son 

muy importantes para ellos, pero sobre todo buscar esa reagrupación familiar lo 

más pronto como le sea posible. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 135 

BIBLIOGRAFÍA 

 

− ACHA IRIZAR, Félix, Introducción a la Psicología, Ed. Mensajero, Bilbao, 1977. 

 

− ATTINA, Fulvio, El Sistema Político Global. Introducción a las Relaciones 

Internacionales, Ediciones Paidós Ibérica, S.A., Madrid, 1999. 

 

− BEE, Helen, El Desarrollo del Niño, Editorial Harla S.A., México D.F., 1978 

 

− BELLINI, Luciano, La Migración, Editorial Don Bosco, Cuenca, 2002. 

 

− BORRERO VEGA, Ana Luz, Mujer y Migración. Alcances de un Fenómeno 

Nacional y Regional, Quito, 1990. 

 

− CERDA, Enrique, Una Psicología de Hoy, Ed. Herder, Barcelona, 1982. 

 

− CONSUEGRA, Natalía, Diccionario de Psicología, Ecoe Ediciones, Bogotá, 2004. 

 

− DEBESSE, Maurice, Psicología del niño desde el nacimiento hasta la adolescencia, 

Editorial Nova, Buenos Aires, 1966. 

 

− Diccionario Enciclopédico Ilustrado Oceáno Uno, Ediciones Océano S.A., 

Barcelona, 1989.  

 

− El Comercio, Quito, 12 de Julio de 1998, sección C1. 

 

− El Mercurio,18 de Junio del 2001. 

 

− Enciclopedia del Hogar, Psicología Infantil, Editorial Océano, Barcelona, 1988. 

 

− Enciclopedia de Pedagogía y Psicología Infantil, Ediciones Cultural S.A., Madrid, 

1996. 

 


 136 

− Enciclopedia General de la Educación, Editorial Océano, Barcelona, 1990. 

 

− FRAISSE, Paúl, Motivación, Emoción y Personalidad, Editorial Paidós, Buenos 

Aires, 1979. 

 

− GESELL, Arnold, Psicología Evolutiva de 1 a 16 años, Ediciones Paidós, Buenos 

Aires, 1960. 

 

− HADFIELD, J. A., Psicología Evolutiva de la Niñez y la adolescencia,      Editorial 

Paidós, Buenos Aires, 1962. 

 

− HERNÁNDEZ SAMPIERI, Roberto, Metodología de la Investigación, Editorial    

McGraw-Hill, Mexico D.F., 1991. 

 

− HIDALGO, Francisco, Migraciones. Un juego con cartas marcadas, Editorial 

     Abya-Yala, Quito, 2004. 

 

− ILDIS, Plan Migración, Comunicación y Desarrollo, Quito, 3 de Enero del 2003. 

 

− LARREA, Carlos, Pobreza, Dolarización y Crisis en el Ecuador, Editorial Abya-

Yala, Quito, 2004. 

 

− LÓPEZ DE BERNAL, María Elena, El desarrollo del niño de 4 -12 años, Ediciones 

Gamma S.A., Bogotá, 2000.  

 

− MARTÍNEZ, Francisco, Psicología de la Motivación y la Emoción, Ed. McGraw-

Hill, Madrid, 2002. 

 

− MERANI, Alberto, Psicología Genética, Ed. Grijalbo, México, 1978. 

 

− NICKEL, Horst, Psicología del Desarrollo de la Infancia y de la Adolescencia, 

Editorial Herder, Barcelona, 1980. 

 


 137 

− RAPPOPORT, León, La personalidad desde los 0 a los 6 años, Ediciones Paidós 

Ibérica S.A., Barcelona, 1986.  

 

− SHERIDAN, Mary, Desde el Nacimiento hasta los cinco años. Proceso evolutivo, 

Ediciones Narcia, Madrid, 1997. 

 

− SROUFE, Alan, Desarrollo emocional. La organización de la vida emocional en los 

primeros años, Editorial Mexicana, México, 2000. 

 

− TORRES, Cristóbal, Diccionario de Sociología, Alianza Editorial, Madrid, 1998. 

 

− VASTA, Ross, HAITH, Marshall M. y MILLER, Scott A., Psicología Infantil, 

Editorial Ariel  S.A., Barcelona, 1999. 

 

− WOOLFOLK, Anita E., Psicología Educativa, Sexta edición, México, 1996. 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 138 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 139 

Universidad Politécnica Salesiana 

Facultad de Ciencias Humanas y de la Educación 

Cuestionario  

Tesis de Grado 

 

ANEXO # 1 

 

Para las personas que están a cargo de los niños/as de padres emigrantes. 

 

INSTRUCCIÓN: Responda con toda sinceridad al siguiente cuestionario de 

preguntas, de acuerdo a la realidad que se ajuste a su situación.  

 

I. DATOS DE IDENTIFICACIÓN DEL NIÑO/A  

  

1. Nombre del niño/a: ………………………………………………………………… 

2. Edad:………………………………………………………………………………... 

3. Lugar de nacimiento: ………………………………………………………………. 

4. Dirección domiciliaria: …………………………………………………………….. 

5. ¿Con quién vive el niño/a?: 

 Padre...............               Madre...............               Abuelo/a Paterno/a.............. 

 Abuelo/a Materno/a...............                Otros (señale)....................................... 

 

II. ESTRUCTURA FAMILIAR: 

 

1. Nombre del padre: ..................................................................................................... 

2. Edad: .......................................................................................................................... 

3. Trabajo que desempeña: ............................................................................................ 

4. Nivel de instrucción: 

 Primaria .............................................................................................................. 

 Secundaria...........................................................................................................

 Superior...............................................................................................................

 Otra.....................................................................................................................

 Ninguna............................................................................................................... 

5. Nombre de la madre:................................................................................................... 


 140 

6. Edad: .......................................................................................................................... 

7. Trabajo que desempeña: ............................................................................................ 

8. Nivel de instrucción: 

 Primaria .............................................................................................................. 

 Secundaria .......................................................................................................... 

 Superior ............................................................................................................. 

 Otra .................................................................................................................... 

 Ninguna .............................................................................................................. 

7. Estado Civil:      Casados....................                                     Unión libre.................                        

          Divorciados..............                                     Separados.................. 

          Soltero/a...................  

 

III. DATOS ESPECÍFICOS O PREGUNTAS 

 

1. ¿Cuál de los padres del niño/a que se señalan a continuación ha emigrado? 

 Padre.....................          Madre.....................          Padre y Madre....................                            

2. ¿A qué país fue al que emigró o emigraron?                  

 España............          Italia.............          Inglaterra............       EE.UU.............. 

 Otros (especifique)........................ 

3. ¿Cuál fue la razón o motivo para que emigrara/an?................................................... 

     .................................................................................................................................... 

     .................................................................................................................................... 

4. ¿Hace cuánto tiempo que emigró o emigraron? 

 6 meses..........          1 año...........          2 años..........          3 años o más........... 

5. ¿Trabajaba antes de irse fuera del país? 

 Si................               No................ 

 a) Si trabajaba: ¿Cuál era su trabajo?.................................................................. 

            ............................................................................................................................. 

6. ¿Se encuentra trabajando ahora? 

 Si...............               No............... 

 a) Si trabaja: ¿En qué trabaja?............................................................................. 

 ............................................................................................................................. 

 b) Si no trabaja: ¿A qué se debe que no trabaja?................................................ 

 .............................................................................................................................  


 141 

7. ¿Envía/an dinero el padre o la madre que emigró? 

 Si................                           No................                             A veces................         

8. ¿Con qué frecuencia  envía/an?.................................................................................. 

     ...................................................................................................................................          

9. ¿En qué invierte el dinero que recibe? Señale una o más alternativas.  

 Pago de deudas...............          Educación.................            Salud.................... 

 Electrodomésticos..........         Alimentación...............          Vestido................. 

 Otros (señale)............................................... 

10. ¿En qué forma influyó o afectó al niño/a el que papá o mamá hayan emigrado?.... 

       ..................................................................................................................................          

        .................................................................................................................................         

11. ¿El niño/a ha demostrado tener temor, miedo? 

 Si...............               No...............               A veces............... 

12. ¿Existe inseguridad en el niño/a? 

 Si................               No...............              A veces............... 

13. ¿Existe un cambio de hábitos en la alimentación del niño/a? 

 Si...............               No...............               A veces............... 

14. ¿Existe alteraciones del sueño en el niño/a? 

 Si................              No................               A veces.............. 

15. ¿El niño/a tiene comunicación con el padre o madre que ha emigrado o                                                                                                      

emigraron?                                                                                                                                                               

 Si...............               No...............               A veces............... 

16. ¿Cuál es la forma de comunicación del padre o madre con el niño/a? 

 Carta..........       Teléfono.........        Internet..........       Otros(señale).................                

17. ¿Cómo se interrelaciona el niño/a en la casa? 

 a) Amigable                                Si..........          No..........          A veces........... 

 b) Sociable                                  Si..........          No..........          A veces........... 

 c) Cariñoso/a                               Si..........          No..........          A veces........... 

 d) Afectuoso/a                             Si...........         No..........          A veces.......... 

 e) Agresivo/a                               Si..........          No..........          A veces........... 

18. ¿Con quién el niño/a se interrelaciona más en casa?................................................ 

 a) ¿Por qué?......................................................................................................... 

19. ¿Cómo se muestra el niño/a con las personas con quienes vive? 

 a)Aislado/a                                     Si.........          No..........         A veces.......... 


 142 

 b) Distraido/a                                 Si.........          No..........         A veces.......... 

 c) Triste                                          Si.........          No..........         A veces.......... 

 d) Contento/a                                 Si.........          No..........          A veces......... 

 e) Acepta normas                           Si.........          No..........          A veces......... 

 f) Desobediente                              Si.........          No..........          A veces......... 

 g) Impulsivo/a                                Si.........          No..........          A veces......... 

 

20. ¿Es capaz el niño/a de expresar sus sentimientos? 

 Si...............               No...............               A veces............... 

21. ¿Cómo el niño/a expresa esos sentimientos?............................................................ 

       .................................................................................................................................. 

22. ¿El niño/a se adapta con facilidad a cualquier ambiente? 

 Si...............                  No...............                A veces............... 

 

 

 

 

 

¡Gracias por su colaboración y sinceridad! 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 143 

Universidad Politécnica Salesiana 

Facultad de Ciencias Humanas y de la Educación 

Cuestionario  

Tesis de Grado 

 

ANEXO # 2 

 

Para los Padres de Familia 

 

INSTRUCCIÓN: Responda con toda sinceridad al siguiente cuestionario de 

preguntas, de acuerdo a la realidad que se ajusta a su situación. 

  

I. DATOS DE IDENTIFICACIÓN DEL NIÑO/A  

  

1. Nombre del niño/a: ………………………………………………………………… 

2. Edad:………………………………………………………………………………... 

3. Lugar de nacimiento: ………………………………………………………………. 

4. Dirección domiciliaria: …………………………………………………………….. 

5. ¿Con quién vive el niño/a?: 

 Padre.............  Madre.............        Abuelo/a Paterno/a.................  

 Abuelo/a Materno/a.................            Otros (señale).........................................                                 

 

II. ESTRUCTURA FAMILIAR: 

 

1. Nombre del padre: ...................................................................................................... 

2. Edad: .......................................................................................................................... 

3. Trabajo que desempeña: ............................................................................................ 

4. Nivel de instrucción: 

 Primaria .............................................................................................................. 

 Secundaria...........................................................................................................

 Superior...............................................................................................................

 Otra......................................................................................................................

 Ninguna............................................................................................................... 

5. Nombre de la madre: .................................................................................................. 


 144 

6. Edad: .......................................................................................................................... 

7. Trabajo que desempeña: ............................................................................................ 

8. Nivel de instrucción: 

 Primaria .............................................................................................................. 

 Secundaria .......................................................................................................... 

 Superior .............................................................................................................. 

 Otra ..................................................................................................................... 

 Ninguna .............................................................................................................. 

9. Estado Civil:      Casados....................                              Unión libre........................  

                     Divorciados..............                         Separados......................... 

                                Soltero/a................... 

 

III. DATOS ESPECÍFICOS O PREGUNTAS 

 

1. ¿El niño/a ha demostrado tener temor, miedo? 

 Si..............                No...............               A veces............... 

2. ¿Existe inseguridad en el niño/a? 

 Si...............               No...............               A veces............... 

3. ¿Existe alteraciones del sueño en el niño/a? 

 Si................              No................              A veces............... 

4. ¿Cómo se interrelaciona el niño/a con las personas con quienes vive? 

 a) Amigable                                  Si..........          No..........         A veces........... 

 b) Sociable                                   Si..........          No..........          A veces........... 

 c) Cariñoso/a                                Si..........          No..........          A veces.......... 

 d) Afectuoso/a                              Si..........          No..........          A veces.......... 

 e) Agresivo/a                                Si..........          No..........         A veces........... 

5. ¿Con quién el niño/a se interrelaciona más en casa?..................................................  

 a) ¿Por qué?......................................................................................................... 

 ............................................................................................................................. 

6. ¿Cómo se muestra el niño/a con las personas con quienes vive? 

 a) Aislado/a                                    Si.........          No..........         A veces.......... 

 b) Distraido/a                                  Si.........          No..........         A veces.......... 

 c) Triste                                          Si.........          No..........         A veces.......... 

 d) Contento/a                                 Si.........          No..........          A veces.......... 


 145 

 e) Acepta normas                           Si.........          No..........         A veces.......... 

 f) Desobediente                              Si.........          No..........         A veces.......... 

 g) Impulsivo/a                                Si.........          No..........         A veces.......... 

7. ¿Es capaz el niño/a de expresar sus sentimientos? 

 Si...............               No...............               A veces............... 

8. ¿Cómo el niño/a expresa esos sentimientos?.............................................................. 

     .................................................................................................................................... 

9. ¿El niño/a se adapta con facilidad a cualquier ambiente? 

 Si................              No.................             A veces................  

 

 

 

  

 

 

 

¡Gracias por su colaboración y sinceridad! 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 146 

Universidad Politécnica Salesiana 

Facultad de Ciencias Humanas y de la Educación 

Cuestionario  

Tesis de Grado 

 

ANEXO # 3 

 

Para la maestra 

 

INSTRUCCIÓN: Responda con toda sinceridad al siguiente cuestionario de 

preguntas, de acuerdo a la realidad que se ajuste a su situación. 

  

I. DATOS DE IDENTIFICACIÓN DEL NIÑO/A  

  

1. Nombre del niño/a: ………………………………………………………………… 

2. Edad:………………………………………………………………………………... 

3. Lugar de nacimiento: ………………………………………………………………. 

4. Dirección domiciliaria: …………………………………………………………….. 

5. ¿Con quién vive el niño/a?: 

 Padre..........          Madre..........        Abuelo/a Paterno/a................. 

 Abuelo/a Materno/a..................            Otros (señale)................................ 

   

II. DATOS ESPECÍFICOS O PREGUNTAS 

 

1. ¿Cómo se muestra el niño/a en el aula? 

 a) Aislado/a                                  Si.........          No..........         A veces............ 

 b) Distraido/a                               Si.........          No..........         A veces............. 

 c) Triste                                        Si.........          No..........         A veces............ 

 d) Contento/a                               Si.........          No..........          A veces............ 

 e) Acepta normas                         Si.........           No..........         A veces........... 

 f) Desobediente                            Si.........          No...........         A veces........... 

 g) Impulsivo/a                              Si.........          No...........         A veces........... 

 

2. ¿Cómo observa que se interrelaciona el niño/a en el aula? 


 147 

 a) Amigable                                  Si.........          No..........         A veces.......... 

 b) Sociable                                    Si.........          No..........         A veces.......... 

 c) Cariñoso/a                                 Si.........          No..........        A veces........... 

 d) Afectuoso/a                               Si.........           No..........         A veces......... 

 e) Agresivo/a                                 Si.........           No..........         A veces......... 

 

3. ¿Ha observado Ud. que existe un descuido en la presentación personal del niño/a? 

 Si...............               No...............               A veces............... 

4. ¿Ha notado Ud. que hay una pérdida de concentración en el niño/a? 

 Si...............               No...............               A veces............... 

5. ¿Ha visto Ud. que existe apatía en el niño/a por realizar las tareas y deberes? 

 Si...............               No...............               A veces............... 

6. ¿Ha observado Ud. que existe una tendencia en el niño/a a olvidar deberes y            

obligaciones? 

 Si...............               No...............               A veces............... 

7. ¿Ha notado Ud. que existe una tendencia en el niño/a a conductas agresivas en el 

grupo? 

 Si...............               No...............               A veces............... 

8. ¿Ha visto Ud. que existe en el niño/a una participación activa en los actos 

socioculturales? 

 Si...............               No...............               A veces............... 

9. ¿Ha observado Ud. que existe en el niño/a la tendencia a aislarse del grupo social? 

 Si...............               No...............               A veces............... 

10. ¿El niño/a ha demostrado tener temor, miedo? 

 Si................              No................              A veces............... 

11. ¿Existe inseguridad en el niño/a? 

 Si.................              No...............              A veces............... 

12. ¿Es capaz el niño/a de expresar sus sentimientos? 

 Si.................              No...............              A veces............... 

13. ¿Cómo el niño/a expresa esos sentimientos?............................................................ 

      ................................................................................................................................... 

14. ¿El niño/a se adapta con facilidad a cualquier ambiente? 

 Si................                No................                A veces............... 

¡Gracias por su colaboración y sinceridad! 


 148 

I. DATOS DE IDENTIFICACIÓN DEL NIÑO/A  

Nombre y apellido del niño/a..................................... Edad.......... Nivel..............
Nombre del Centro.............................................................................................
Con quién vive el niño/a o a cargo de que familiar se encuentra............................
Emigrante (          )                        No emigrante (           )

Observación Fecha Actividad Incidente

------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------
------------------- ------------------- ------------------- -------------------

FICHA DE OBSERVACIÓN

ANEXO # 4

 


