

17 DE DICIEMBRE DE 2018

INTERVENCION “PROMOCION DEL BUEN
TRATO EN INSTITUCIONES EDUCATIVAS
DEL NIVEL INICIAL DE LIMA
METROPOLITANA”

VIRNA VALDIVIA P.

ENTREGABLE FINAL DE LA OS 1347 - 2018

EVALUACION FINAL DE LA INTERVENCION “PROMOCION DEL BUEN TRATO EN INSTITUCIONES EDUCATIVAS DEL NIVEL INICIAL DE LIMA METROPOLITANA”

CONTENIDO

Resumen ejecutivo	2
Presentación	6
Introducción	8
A. Desarrollo Metodológico	9
1. Descripción de la intervención evaluada.....	9
2. Objetivos de evaluación	11
Objetivo general	11
Objetivos específicos	11
3. Metodología propuesta para la evaluación.....	12
Significancia estadística de los resultados obtenidos	12
Precisiones metodológicas	20
Procedimiento de aplicación cualitativa y cuantitativa	22
4. Limitaciones de la evaluación.....	27
B. Resultados de la evaluación.....	29
1. Evaluación del proyecto por criterios.....	29
Criterio de pertinencia	29
Criterio de eficacia	32
Criterio de sostenibilidad.....	38
2. Balance de los indicadores cuantitativos de proyecto	41
Indicadores de resultado final	42
Indicadores de resultados específicos	47
Indicadores de resultados de producto	66
C. Apreciación Final De La Intervención	74
Síntesis de resultados obtenidos	74
Conclusiones y recomendaciones	75
Lecciones aprendidas	77

RESUMEN EJECUTIVO

El proyecto “Promoción del Buen Trato en Instituciones Educativas del nivel Inicial de Lima Metropolitana” interviene con el tema sobre la violencia familiar, específicamente en el tema de maltrato infantil. Para ello, la intervención focalizó 191, la muestra para el estudio de Línea de Base fue de 88 de las cuales, para el actual estudio (Línea Final), fueron efectivas 78 IIEE¹.

Los actores principales sobre los que se actúa son los docentes y cuidadores (padres, madres u otro que cuida a los niños y niñas del nivel inicial). Estos actores tienen relación directa con los niños y niñas, quienes son los beneficiarios finales del proyecto.

Los agentes implementadores del proceso son los representantes del Programa Nacional de Lucha Contra la Violencia Familiar y Sexual, en articulación con la Dirección Regional de Educación de Lima Metropolitana, con las representantes del nivel inicial, a nivel territorial se trata directamente de los promotores del Centro Emergencia Mujer que articulan con los especialistas de las UGEL y las directoras de las instituciones educativas.

La finalidad del presente estudio fue evaluar indicadores cuantitativos sobre aspectos que hayan influido en la población focalizada; asimismo, recoger información cualitativa de contexto y que permita visualizar, a modo de diagnóstico, la situación actual del proyecto y sus alcances.

De acuerdo a la evaluación realizada se tiene en cuenta el cumplimiento de tres criterios principales: Pertinencia, Eficacia y Sostenibilidad.

El criterio de pertinencia rescata la articulación del proyecto entre los sectores focalizando a escuelas de educación inicial, con el objetivo común y a través de la acción conjunta de reducir el índice de violencia infantil. Esto funcionó de manera positiva. La propuesta de la intervención atiende el problema de la violencia infantil y promueve el Buen Trato. En ese sentido, es eficaz y oportuno. Sin embargo, un cambio de aspectos socioculturales requiere un plazo mayor al de dos años, lo que implica seguir trabajando en el proyecto, ya que, sin ninguna duda, la propuesta intersectorial ha funcionado como un gran avance en el tratamiento de la política pública articulada para de lucha contra la violencia familiar.

Por otro lado, el criterio de eficacia es el grado de cumplimiento de actividades y acciones que ayuden al desarrollo de capacidades de los actores del proyecto. Esta situación tuvo logros como el cumplimiento de actividades y productos, así como en la aplicación de una metodología que recupera enfoques y sentidos de cada uno de los sectores, siendo potencialmente innovadora y sostenible.

A su vez, mediante observaciones se comprueba la necesidad de mejorar la focalización y disponibilidad de recursos humanos que permita fluir la gestión intersectorial para hacer viable

¹ 10 instituciones educativas del nivel inicial no llegaron a participar del proyecto para este año 2018 por diferentes razones.

una completa transferencia al Ministerio de Educación. Abriéndose, así la posibilidad de un nuevo plan de trabajo que incluya esta intervención para el año 2019.

Con respecto a la evaluación de indicadores, se usaron siete instrumentos que se utilizaron para el estudio de Línea Base: listas de chequeo de conducta infantil, escalas para medir actitudes, cuestionarios y tests para cuidadores (padres, madres y otros) y docentes.

El cuadro 1 presenta los valores obtenidos en el estudio final frente a lo obtenido en la línea base (ver cuadro 1).

La lectura de los indicadores da cuenta que, en las docentes, ha habido un aumento en los conocimientos adquiridos que tienen para orientar sobre competencias parentales. Se puede deducir que las docentes declarativamente están en un proceso donde sus prácticas en el aula han mejorado a lo que inicialmente se recogió.

Los indicadores relacionados a la conducta de los niños y niñas son favorables al proyecto. Los niveles bajos de conducta de agresividad – hiperactividad – ansiedad y retraimiento han aumentado, esto quiere decir que hay un contexto favorable para el desarrollo del niño y niña.

Los padres, madres y/o cuidadores son un grupo, cuyos indicadores no ha tenido variación. Por ejemplo, ni las competencias parentales ni la tolerancia de la violencia de los cuidadores hacia los niños, y niñas han sufrido variaciones. Finalmente, el indicador que refiere conocimientos adecuados disminuyó en 4.5 puntos porcentuales.

Cuadro 1. Tabla comparativa de resumen de indicadores

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Línea de base 2017	Valor esperado 2018	Línea final 2018	Diferencia entre LF y LB ²	Cumplimiento de metas ³	Resultado	Instrumento
Comunidad Educativa del nivel inicial de Lima Metropolitana contribuye a la reducción de la violencia hacia niños y niñas de 3 a 5 años	1	% de niños, niñas que presentan niveles bajos de conductas de agresividad -hiperactividad - ansiedad	56.5%	59.2%	66.2%	10 puntos	111.8	Aumentó el nivel bajo de conducta agresividad - hiperactividad - ansiedad más de lo esperado.	Lista de chequeo conducta infantil
	2	% de niños, niñas que presentan niveles bajos de conductas de retraimiento.	38.7%	36.0%	47.1%	8.4 puntos	130.8	Aumentó el nivel bajo de conducta de retraimiento más de lo esperado.	Lista de chequeo conducta infantil
Comunidad Educativa promueve el desarrollo de prácticas de buen trato, que reduce la tolerancia de la violencia hacia la niños y niñas del nivel inicial.	3	% de <u>padres, madres</u> desarrollan competencias parentales de buen trato hacia niños y niñas del nivel inicial.	17.8%	35.0%	17.6%	0 puntos	50.3	Se mantuvo igual.	Escala positiva de Parentalidad
	4	% de <u>docentes</u> que desarrollan en el aula prácticas de disciplina adecuada en los niños y niñas del nivel inicial.	16.7%	40.0%	50.0%	33 puntos	125.0	Aumentó más de lo esperado.	Cuestionario de 10 preguntas a docentes sobre disciplina.
	5	% de <u>padres, madres</u> que tienen altos niveles de respuestas TOLERANTES de la violencia hacia niños y niñas	23.6%	21.0%	23.4%	0 puntos	11.4 ⁴	Se mantuvo igual. Sin embargo, el resultado del cumplimiento no fue tal, porque el indicador exige que descienda el valor.	Cuestionario de tolerancia social
P1. Docentes del nivel inicial capacitadas para promover el buen trato y el rechazo a la	6	% de <u>docentes</u> de la institución educativa con conocimientos adecuados para la promoción del	19.0%	40.0%	31.5%	12.5 puntos	78.8	Aumentó, pero no en lo esperado	Notas del curso virtual

² Esta diferencia muestra el balance del cumplimiento entre la línea final y la línea de base.

³ El porcentaje de ejecución se obtiene con la siguiente fórmula: (evaluación final/valor esperado) *100. Adaptación de la publicación: Informe del segundo semestre de cumplimiento de metas e indicadores año 2016. Convenio de Gestión para el Ejercicio de las Funciones transferidas entre el Ministerio de la Mujer y Poblaciones Vulnerables y el Gobierno Regional de Lima. Enero, 2017.

⁴ Para calcular este indicador se le debe castigar con el 100% ya que su solicitud o lógica de medición es inversa. Así ante la fórmula (evaluación final/valor esperado) *100, se le debe restar 100 puntos para observar cuál es su cumplimiento de meta.

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Línea de base 2017	Valor esperado 2018	Línea final 2018	Diferencia entre LF y LB ²	Cumplimiento de metas ³	Resultado	Instrumento
violencia hacia niños y niñas (Virtual).		buen trato hacia niños y niñas y el rechazo a la violencia.							
P2. Docentes capacitados en competencias parentales para la crianza positiva y buen trato hacia niños y niñas de 3 a 5 años.	7	% <u>docentes con conocimientos adecuados</u> en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.	11.8%	36.0%	25.5%	14 puntos	70.8	Aumentó menos de lo esperado	Post test docentes en competencias parentales
P1. Padres, madres y cuidadores capacitados en competencias parentales para la crianza positiva y buen trato hacia niños y niñas de 3 a 5 años.	8	% <u>padres, madres y/o cuidadores-as con conocimientos adecuados</u> en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.	23.7%	33.0%	19.2%	-4.5 puntos	58.2	Descendió, no aumentó lo esperado	Pos test de padres y madres en competencias parentales

Fuente: Elaboración propia.

Para analizar los indicadores se concluirá de acuerdo a logros, avances y meta no ejecutada.

- A. Logros. Se considera un logro a aquel indicador que ha cumplido con la meta programada (100%).
- % de niños, niñas que presentan niveles bajos de conductas de agresividad -hiperactividad - ansiedad (indicador 1).
 - % de niños, niñas que presentan niveles bajos de conductas de retraimiento (indicador 2).
 - % de docentes que desarrollan en el aula prácticas de disciplina adecuada en los niños y niñas del nivel inicial (indicador 4).
- B. Avances. Se considera un avance a aquel indicador que, a pesar de no haber cumplió con la meta, presenta un progreso significativo (mayor al 50%).
- % de docentes de la institución educativa con conocimientos adecuados para la promoción del buen trato hacia niños y niñas y el rechazo a la violencia.
 - % docentes con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.
 - % padres, madres y/o cuidadores-as con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención (indicador 8).
- C. Metas no ejecutadas. Se considera una meta no ejecutada a aquel indicador que no presente un progreso significativo, respecto a la meta programada.
- % de padres, madres desarrollan competencias parentales de buen trato hacia niños y niñas del nivel inicial (indicador 3).

A continuación, se presenta los resultados del documento de evaluación.

PRESENTACIÓN

La implementación de la intervención “Promoción del Buen Trato en Instituciones Educativas del nivel inicial de Lima Metropolitana”, ha involucrado a dos pliegos sectoriales (Ministerio de la Mujer y Poblaciones Vulnerables junto al Ministerio de Educación) con la finalidad de lograr mayor impacto posible en la lucha contra la prevención de la violencia y maltrato infantil, que por demás tiene una relación directa con el entorno familiar y escolar.

De acuerdo a principales documentos rectores, el artículo 19 de la Convención sobre los Derechos del Niño, indica proteger al niño contra toda forma de perjuicio o abuso físico o mental, descuido o trato negligente, malos tratos o explotación, incluido el abuso sexual [...]. Nuestro país ha suscrito esta convención desde hace 29 años, frente a la cual el Estado asume su compromiso para la necesaria aplicación de políticas de afirmación positiva a través de las escuelas.

Según M. Iglesias López (2008), el buen trato es entendido como las formas de relación que generan sentimientos de reconocimiento mutuo y valoración entre quienes interactúan, generándose así satisfacción y bienestar. Esto sólo es posible al existir interacciones igualitarias, uso estrategias de negociación con los niños y las niñas, comunicación efectiva, empatía y sentimientos de reconocimiento. La violencia intrafamiliar no se queda dentro como un problema privado, se convierte en un problema de salud pública por el incremento y a la vez por el fenómeno social y cultural que reproduce la violencia en una espiral donde la niña, niño y adolescente es el más afectado y desatendido. El maltrato infantil es un problema grave y frecuente a nivel nacional, que es ejercido por las personas adultas quienes, por lo general, consideran que el uso del castigo físico es un método eficaz y necesario para educar a los niños y niñas.

Según el censo nacional del 2017: XII de población, VII de vivienda y III comunidades nativas, la población infantil entre 0 y 11 años, es alrededor del 2% del total de Lima Metropolitana⁵ que actualmente sobrepasa los nueve millones. La población escolar⁶ de 3 a 5 años en Lima Metropolitana 445,755 niños y niñas, tanto en instituciones públicas como privadas (vale precisar que incluye matriculados y retirados). La intervención apunta precisamente al segundo ciclo de la educación básica, a través de las instituciones educativas, por el grado de vulnerabilidad de violencia a la que se expone.

Según las estadísticas del Ministerio de la Mujer y Poblaciones Vulnerables, a julio del 2018 son 20 mil niños víctimas de violencia familiar. Donde el 64% son niñas y el 34% son niños, en cuanto a las edades de 6 a 11 años son 40% y de 12 a 17 años son 42% son los más altos porcentajes. Estos niños sufren diferentes maltratos como violencia económica, psicológica, física y sexual.

⁵ Según información estadística del INEI, la proyección al 2017 es de 744,757 en niños de 0 a 5 años en la provincia de Lima.

⁶ Base de información Edudatos y perfil educativo de ESCALE, MINEDU, vía online. <http://escale.minedu.gob.pe/>

El reporte nacional de los Centros de Emergencia Mujer, CEM, informa que se han registrado a setiembre del 2018, 30,197 casos de violencia denunciados de las edades de 0 a 17 años, de los cuales de 0 a 5 años (18%), de 6 a 11 años (40%) y de 12 a 17 años (42%). El tipo de violencia con mayor porcentaje fue psicológico (50%), en segundo lugar, física (40%) y sexual (10%).⁷

En síntesis, la problemática de violencia y maltrato infantil está presente desde el círculo familiar y se extiende hasta el barrio, la escuela. La intervención implementada a través del programa, debe dar cuenta de los avances del mismo en gestores, implementadores y padres de familia.

El presente documento, expone los resultados de la evaluación final de la intervención "PROMOCIÓN DEL BUEN TRATO EN INSTITUCIONES EDUCATIVAS DEL NIVEL INICIAL DE LIMA METROPOLITANA", que se ha realizado a través de las instituciones educativas. La metodología propuesta marca la relación con la Línea Base inicial, pero con el valor agregado de un análisis cualitativo bajo los criterios de evaluación, esto grafica de alguna manera el trabajo desarrollado de padres, gestores e implementadores.

⁷ <https://elcomercio.pe/peru/20-mil-ninos-han-sido-victimas-violencia-familiar-ano-noticia -4.539884>

INTRODUCCIÓN

La problemática de maltrato y violencia infantil, está cubierta por un marco internacional y nacional que ampara los derechos de los niños y niñas, incluyendo a la edad adolescente. Este tipo de violencia se manifiesta en el ámbito privado y se extiende no sólo a la mujer sino también al niño o niña, siendo la persona que es doblemente vulnerable, pues se afecta por el grado de desprotección al que puede estar expuesto por el entorno y por su propia familia.

Existe investigación científica que señala que la calidad de las relaciones entre padres/madres/cuidadores y los niños y niñas tiene una influencia en la salud mental que este pequeño tendrá a futuro, favorece la interconexión y maduración neuronal en la primera infancia, garantizando mayores oportunidades a lo largo de su vida. Como indica Jorge Barudy: *El buen trato, es decir, los cuidados, la comunicación, la estimulación y la educación de los bebés y los niños en general, son responsables del crecimiento y la maduración del cerebro*⁸. El buen trato, cuidado, estimulación y protección recibidos en los primeros años de vida son determinantes para que, en una edad adulta, puedan ejercer una parentalidad adecuada.

En relación a la intervención **“Promoción del Buen Trato en Instituciones Educativas del nivel inicial de Lima Metropolitana”**, este factor de competencias parentales junto a proveer, en el entorno más cercano como es la escuela, competencias pedagógicas en los docentes favorece la salud y bienestar de los niños y niñas, contribuyendo al derecho de Protección, avalado por el marco internacional y nacional. La intervención que inicia en el 2017, tiene como antecedente la experiencia realizada en Villa El Salvador entre el 2013 y 2015, que fue realizada con gran éxito e incluyó un componente comunicativo y vecinal. La línea Base da cuenta del estado inicial de los indicadores de proyecto, a los cuales se espera haber contribuido desde la intervención, en sus tres componentes.

Finalmente, el presente documento da cuenta de la evaluación de término, luego de dos años de ejecución en las instituciones educativas de nivel inicial focalizadas. El valor agregado del presente documento es el recojo de información cualitativa que refleja situaciones, experiencias, cambios producidos en los diferentes públicos con los cuales se relaciona el proyecto. Asimismo, el documento se incluye un análisis discrecional por cada UGEL que ha participado a través de un conjunto de escuelas focalizadas. Esperamos que este corte pueda contribuir a un análisis territorial de Lima Metropolitana, de modo que sea posible extrapolar las condiciones situacionales de partida frente a las condiciones en las que se ha desarrollado la experiencia.

⁸ Barudy, J. (2000). *Maltrato Infantil. Ecología Social: Prevención y reparación*. Santiago de Chile: Editorial Galdoc.

A. DESARROLLO METODOLÓGICO

A continuación, se presenta los aspectos metodológicos.

1. DESCRIPCIÓN DE LA INTERVENCIÓN EVALUADA

El diseño del proyecto es resultado de la implementación del proyecto piloto que tuvo lugar en la IEI 558 Casa Montessori en el distrito de Villa El Salvador, UGEL 01 de 2013 a 2015. En este sentido se elabora y aprueba el Plan de Intervención Promoción del Buen Trato en las Instituciones Educativas del nivel inicial, que orienta la implementación de la política institucional de la DRELM, en alianza con el Programa Nacional Contra la Violencia Familiar y Sexual del MIMP.

De acuerdo a los criterios de focalización las docentes seleccionadas deben atender a niños de 4 y 5 años de edad y laborar en el turno mañana, asimismo que tengan disponibilidad para la implementación de dicho plan de intervención.

Cuadro 2. Distribución del alcance de la intervención

Fuente: Diseño muestral del año 2017.

(*) Nota: proviene de los términos de referencia.

La intervención se sustenta en tres componentes: Desarrollo Docente, Gestión Escolar y Participación Familiar. De este modo, fortaleciendo las capacidades pedagógicas en las docentes, sensibilizando en el liderazgo de la promoción del buen trato en el personal directivo, y desarrollando capacidades parentales en los padres/madres/cuidadores. La estrategia es múltiple, y se acompaña el proceso de cambio con especialistas y promotores dentro de cada ámbito de la red de educación. La articulación potencia el impacto logrado y dinamiza prácticas individuales y colectivas al interior de la escuela. Finalmente, el niño o niña se beneficia con mejores prácticas de crianza y patrones de conducta.

Respecto al objetivo que guía la intervención y que orienta el cambio que se espera haber producido en, la comunidad educativa para promover el desarrollo de prácticas de Buen Trato, reduciendo la tolerancia de la violencia hacia las niñas y los niños del nivel inicial, es:

Cuadro 3. Objetivo de Impacto del Plan de Intervención DRELM – PNCVFS

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Línea de base 2017	Valor esperado 2018	Línea final 2018	Diferencia entre LF y LB (avance de cumplimiento)
Comunidad Educativa promueve el desarrollo de prácticas de buen trato, que reduce la tolerancia de la violencia hacia la niños y niñas del nivel inicial.	3	% de <u>padres, madres</u> desarrollan competencias parentales de buen trato hacia niños y niñas del nivel inicial.	17.8%	35.0%	17.6%	0 puntos
	4	% de <u>docentes</u> que desarrollan en el aula <u>prácticas</u> de disciplina <u>adecuada</u> en los niños y niñas del nivel inicial.	16.7%	40.0%	50.0%	33 puntos
	5	% de <u>padres, madres</u> que tienen altos niveles de respuestas TOLERANTES de la violencia hacia niños y niñas	23.6%	21.0%	23.4%	0 puntos

Fuente: Información de campo; elaboración propia.

De acuerdo al cuadro anterior, la promoción del desarrollo de prácticas de buen trato del personal docente ha mejorado su indicador de año a año. Esto implica reconocer al docente como un sujeto susceptible a cambios cuando se realiza un trabajo directo con ellos y ellas.

2. OBJETIVOS DE EVALUACIÓN

A continuación, los objetivos que enmarcaron la consultoría, a solicitud del MIMP. La aplicación cuantitativa y cualitativa guarda relación con el diseño de la intervención y en comparación a los resultados de la Línea Base, aplicada en el año 2017. La evaluación final responde a los siguientes objetivos:

OBJETIVO GENERAL

Realizar el estudio de evaluación final de la intervención "Promoción del buen trato en instituciones Educativas del nivel inicial de Lima Metropolitana", que permita conocer el alcance de los objetivos, el nivel de consecución de los resultados, la valoración del proceso de implementación, considerando elementos como la sostenibilidad, la pertinencia y la eficacia.

OBJETIVOS ESPECÍFICOS

- A. Evaluar la pertinencia y relevancia de los objetivos, resultados y estrategias de intervención.
- B. Evaluar la eficacia de la intervención a partir del nivel de alcance de los objetivos y de la consecución de los resultados, durante el periodo de implementación del plan de intervención.
- C. Evaluar la sostenibilidad de la intervención, a partir de los actores, procesos facilitadores y factores claves que garantizarían la permanencia de los logros.
- D. Determinar valores cuantitativos y apreciaciones cualitativas que den cuenta de los cambios logrados en la población objetivo, teniendo en cuenta los resultados de la línea de base de la intervención.
- E. Identificar lecciones aprendidas (considerando tanto los resultados logrados como el proceso seguido para su consecución).
- F. Brindar recomendaciones relevantes para la toma de decisiones frente a la intervención del plan de intervención.

3. METODOLOGÍA PROPUESTA PARA LA EVALUACIÓN

El tipo de evaluación solicitada parte del diseño que se creó para la línea de base. La línea de base utilizó una metodología cuantitativa con un muestreo probabilístico y polietápico que permitió recoger información de los actores involucrados. Para esta evaluación final, el diseño incluyó con metodología cualitativa. Ambas metodologías usaron instrumentos cuantitativos y cualitativos, logrando evaluar el avance de la intervención en cuanto al alcance de metas y las percepciones y argumentaciones de los gestores (UGEL, DRELM, PNCFVS y CEM), implementadores del proyecto (docentes, directores) y sujetos beneficiados (niños, niñas y cuidadores).

El análisis de los datos obtenidos permitió triangular la información y dar un panorama mayor al de la línea base.

Cuadro 4. Distribución de muestra según instrumento

Instrumento	Unidades de muestreo	Meta muestral	Muestra alcanzada 2017	Muestra final 2018
Lista de chequeo de conducta infantil	Niños/niñas a través de los docentes	1027	1004	923
Cuestionario sobre métodos de enseñanza y prácticas en el aula	Docentes	176	168	152
Test sobre conocimientos para la promoción del buen trato (curso virtual)	Docentes	176	168	172
Test sobre conocimientos en el uso de metodología para enseñar a padres, madres o cuidadores el manejo de competencias parentales	Docentes	176	174	145
Cuestionario sobre tolerancia de la violencia hacia niños y niñas	Padres/Madres/tutores	1022	976	916
Escala de parentalidad positiva	Padres/Madres/tutores	1022	973	916
Test sobre conocimientos en el uso de estrategias para el manejo de las competencias parentales	Padres/Madres/tutores	1022	973	1160

Fuente: Proyecto Buen Trato. TdR; informe línea de base 2017; recojo de campo línea de salida 2018.

SIGNIFICANCIA ESTADÍSTICA DE LOS RESULTADOS OBTENIDOS

En el año 2017 se realizó el recojo de información de tres (3) públicos diferenciados. Para esto se realizó un muestreo polietápico que determinó las siguientes muestras:

Para la línea de salida, se asume que los parámetros establecidos tienen que ser los mismos de acuerdo al diseño inicial, estos son:

Cuadro 5. Muestra y parámetros de las Instituciones Educativas del nivel Inicial

IIEE	
N	191
p	0.5
q	0.50
error	0.03
nivel de confianza	0.95
Z	1.96
n	162
<i>Si N < 5 000</i>	ó
n	88

Luego del ajuste de muestra realizado se obtuvo una muestra con 88 IEI. Lo cual hace dos docentes por IEI = 176 docentes en el año 2017.

Esa proporción se usó para reducir los universos proporcionalmente. Así, se tiene las siguientes distribuciones.

Cuadro 6. Muestra y parámetros niños y niñas

ESTUDIANTES	
N	27,000
p	0.5
q	0.50
error	0.03
nivel de confianza	0.95
Z	1.96
n	1,027

Los mismo sucedió para los padres y madres.

Cuadro 7. Muestra y parámetros padres y madres

Padres de Familia	
N	24,300
P	0.5
Q	0.50
Error	0.03
nivel de confianza	0.95
Z	1.96
N	1,022

Para obtener el margen de error, se calcula en base a los parámetros anteriores. Teniéndose ahora que:

Cuadro 8. Muestras y márgenes de error de las unidades de muestreo estudiadas.

Instrumento	Unidades de muestreo	Universo		2017			2018	
		Población	Muestra	Margen de error (*)	Muestra alcanzada	Margen de error	Muestra final	Margen de error
Lista de chequeo de conducta infantil	Niños/niñas a través de los docentes	27,000	1027	3%	1004	3%	923	3.23%
Cuestionario sobre métodos de enseñanza y prácticas en el aula	Docentes	382	176	2.1%	168	2.6%	152	3.6%
Test sobre conocimientos para la promoción del buen trato (curso virtual)	Docentes		176	2.1%	168	2.6%	172	2.4%
Test sobre conocimientos en el uso de metodología para enseñar a padres, madres o cuidadores el manejo de competencias parentales	Docentes	382	176	2.1%	174	2.2	145	4%
Cuestionario sobre tolerancia de la violencia hacia niños y niñas	Padres/Madres /tutores	24,300	1022	3%	976	3.1%	916	3.2%
Escala de parentalidad positiva	Padres/Madres /tutores	24,300	1022	3%	973	3.1%	916	3.2%
Test sobre conocimientos en el uso de estrategias para el manejo de las competencias parentales	Padres/Madres /tutores	24,300	1022	3%	973	3.1%	1160	3.2%

(*) Docentes tienen parámetros establecidos con las IEI.

Como las muestras obtenidas son diferentes por situaciones de campo, relatadas en otro acápite del informe, es importante definir si esos cambios influyen en los resultados de los indicadores. Para ello utilizaremos diferencias significativas de proporciones (prueba de diferencia de proporciones). El objetivo es conocer si los datos obtenidos en las muestras de cada año (2017 y 2018) son diferentes significativamente o no.

El siguiente cuadro muestra los indicadores que para nosotros serán las proporciones a validar su significación:

Cuadro 9. Cuadro de resultados de los indicadores 2017 -2018

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Línea de base 2017	Línea final 2018
Comunidad Educativa del nivel inicial de Lima Metropolitana contribuye a la reducción de la violencia hacia niños y niñas de 3 a 5 años	1	% de niños, niñas que presentan niveles bajos de conductas de agresividad -hiperactividad, ansiedad	56.5%	66.2%
	2	% de niños, niñas que presentan niveles bajos de conductas de retraimiento.	38.7%	47.1%
Comunidad Educativa promueve el desarrollo de prácticas de buen trato, que reduce la tolerancia de la violencia hacia la niños y niñas del nivel inicial.	3	% de <u>padres, madres</u> desarrollan competencias parentales de buen trato hacia niños y niñas del nivel inicial.	17.8%	17.6%
	4	% de <u>docentes</u> que desarrollan en el aula prácticas de disciplina adecuada en los niños y niñas del nivel inicial.	16.7%	50.0%
	5	% de <u>padres, madres</u> que tienen altos niveles de respuestas TOLERANTES de la violencia hacia niños y niñas	23.6%	23.4%
P1. Docentes del nivel inicial capacitadas para promover el buen trato y el rechazo a la violencia hacia niños y niñas (Virtual).	6	% de <u>docentes</u> de la institución educativa con conocimientos adecuados para la promoción del buen trato hacia niños y niñas y el rechazo a la violencia.	19.0%	31.5%
P2. Docentes capacitados en competencias parentales para la crianza positiva y buen trato hacia niños y niñas de 3 a 5 años.	7	% <u>docentes</u> con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.	11.8%	25.5%
P3. Padres, madres y cuidadores capacitados en competencias parentales para la crianza positiva y buen trato hacia niños y niñas de 3 a 5 años.	8	% <u>padres, madres</u> y/o cuidadores-as con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.	23.7%	19.2%

Fuente: Recojo de campo.

Para aplicar la metodología de prueba, los datos deben de cumplir ciertos supuestos que son:

- Las muestras deben tener una distribución normal
- Las muestras deben ser mayor a 30 casos de estudio

Para comprobar que las muestras tienen una distribución normal:

- a) Los valores observados tienen una distribución normal.
- b) Los valores observados NO tienen una distribución normal, con un alfa de 0.05 y un nivel de confianza de 95%.

Se realizó la comprobación del supuesto de normalidad de la nube de datos analizados y se obtuvo que, el P value es menor al alfa = 0.05, por lo que se puede concluir que los datos analizados tienen una distribución normal.

Luego de comprobar este supuesto y saber que tiene la nube de puntos una distribución normal, se puede aplicar la prueba de hipótesis Z.

Las hipótesis que se usarán son:

- a) La H_0 (hipótesis nula), que representa la afirmación de que no hay diferencia proporcional.
- b) La H_a (hipótesis alternativa) que afirma que hay diferencia significativa entre las variables de estudio.

Esto nos permitirá definir el Nivel de Significación.

A continuación, los resultados de la prueba de diferencias de proporciones. Esta prueba será para cada indicador.

Cuadro 10. Prueba de diferencia de proporciones del indicador: % de niños y niñas que presentan niveles bajos de conductas de agresividad-hiperactividad-ansiedad (1)

Año 2017	56.5%		Tamaño de muestra 1:	1004	p*:	0.611		
Año 2018	66.2%	*	Tamaño de muestra 2:	923	s:	0.022		
(1)						z:	-4.364	
Nivel de conf:	95	%					Z:	1.960

- p*: Probabilidad de aceptar la hipótesis alternativa
s: Varianza entre muestras
z: Diferencia del indicador sobre la varianza
Z: Distribución normal

Conclusión: Hay diferencia significativa

Existen diferencias entre los estadísticos de proporciones del año 2017 (56,5%) y 2018 (66,2%), en el año 2018 vemos que hay mayor proporción de niños que presentan un nivel bajo de conducta agresiva - hiperactividad - ansiedad. Y estadísticamente se puede ver que mejoro este indicador en un 9.7 puntos porcentuales con respecto al año pasado.

Cuadro 11. Prueba de diferencias proporciones del indicador: % de niños y niñas que presentan niveles bajos de conductas de retraimiento (2)

Año 2017	38.7%		Tamaño de muestra 1:	1004	p*:	0.427	
Año 2018	47.1%	*	Tamaño de muestra 2:	923	s:	0.023	
(2)						Z:	-3.724
Nivel de conf:						Z	1.960
							95 %

- p*: Probabilidad de aceptar la hipótesis alternativa
s: Varianza entre muestras
z: Diferencia del indicador sobre la varianza
Z: Distribución normal

Conclusión: Hay diferencia significativa

Existen diferencias entre los estadísticos de proporciones del año 2017 (38,7%) y 2018 (47,1%), en el año 2018 vemos que hay mayor proporción de niños y niñas que presentan un nivel bajo de retraimiento. Y estadísticamente se puede ver que mejoró este indicador en un 8.4 puntos porcentuales con respecto al año pasado.

Cuadro 12. Prueba de diferencia de proporciones del indicador: % de padres, madres que desarrollan competencias parentales de buen trato en los niños y niñas (3)

Año 2017	17.8%		Tamaño de muestra 1:	973	p*:	0.177	
Año 2018	17.6%	*	Tamaño de muestra 2:	916	s:	0.018	
(3)						Z:	0.114
Nivel de conf:						Z	1.960
							95 %

- p*: Probabilidad de aceptar la hipótesis alternativa
s: Varianza entre muestras
z: Diferencia del indicador sobre la varianza
Z: Distribución normal

Conclusión: No hay diferencia significativa

No Existen diferencias entre los estadísticos de proporciones del año 2017 (17.8%) y 2018 (17.6%). En el año 2018 vemos que se tiene un 0.2 puntos porcentuales menos que en el año 2017 en la proporción de padres y madres que presentan un nivel alto de competencias parentales de buen trato en los niños y niñas.

Estadísticamente no se puede decir que el indicador del 2018 es mejor que del 2017, aunque no haya tenido mejora. Se tiene que trabajar en una estrategia que marque una diferencia en la metodología de campo para que los padres puedan captar o entender mejor la problemática existente.

Cuadro 13. Prueba de diferencia de proporciones del indicador: % de docentes que desarrollan en el aula prácticas de disciplina adecuada en los niños y niñas del nivel inicial (4)

Año 2017	16.7%		Tamaño de muestra 1:	168	p*:	0.325
Año 2018	50.0%	*	Tamaño de muestra 2:	152	s:	0.052
(4)					Z:	-6.350
Nivel de conf: 95 %					Z	1.960

- p*: Probabilidad de aceptar la hipótesis alternativa
s: Varianza entre muestras
z: Diferencia del indicador sobre la varianza
Z: Distribución normal

Conclusión: Hay diferencia significativa

Existen diferencias entre los estadísticos de proporciones del año 2017 (16,7%) y 2018 (50,0%), en el año 2018 vemos que se tiene un 33.3 de puntos porcentuales más que en el año 2017 en la proporción de docentes que desarrollan en el aula prácticas de disciplina adecuada en los niños y niñas del nivel inicial. Y estadísticamente puede decir que el indicador del 2018 es mejor que del 2017.

Cuadro 14. Prueba de diferencia de proporciones del indicador: % de padres, madres que tienen altos niveles de respuestas TOLERANTES de la violencia hacia niños y niñas (5)

Año 2017	23.6%	*	Tamaño de muestra 1:	971	p*:	0.235
Año 2018	23.4%		Tamaño de muestra 2:	916	s:	0.020
(5)					Z:	0.102
Nivel de conf: 95 %					Z	1.960

- p*: Probabilidad de aceptar la hipótesis alternativa
s: Varianza entre muestras
z: Diferencia del indicador sobre la varianza
Z: Distribución normal

Conclusión: No hay diferencia significativa

No Existen diferencias entre los estadísticos de proporciones del año 2017 (23.6%) y 2018 (23.4%). En el año 2018 vemos que se tiene un -0.2 puntos porcentuales menos que en el año 2017 en la proporción de padres y madres que presentan un alto nivel de respuesta “tolerantes” de la violencia hacia niños y niñas. Estadísticamente no se puede decir que el indicador del 2018 es peor o mejor que del 2017, aunque tuvo una reducción. Se tiene que trabajar en una estrategia que marque una diferencia en la metodología de enseñanza a los padres de familia, el indicador de tolerancia se cayó y es un punto importante ante tata violencia que existe a los niños y niñas.

Cuadro 15. Prueba de diferencia de proporciones del indicador: % de docentes de la institución educativa con conocimientos adecuados para la promoción del buen trato hacia niños y niñas y el rechazo a la violencia (6)

Año 2017	19.0%		Tamaño de muestra 1:	174	p*:	0.253
Año 2018	31.5%	*	Tamaño de muestra 2:	130	s:	0.047
(6)					Z:	-2.650
Nivel de conf:		95			Z	1.960
						%

- p*: Probabilidad de aceptar la hipótesis alternativa
s: Varianza entre muestras
z: Diferencia del indicador sobre la varianza
Z: Distribución normal

Conclusión: Hay diferencia significativa

Existen diferencias entre los estadísticos de proporciones del año 2017 (19%) y 2018 (31.5%). En el 2018 se tiene 12.5 de puntos porcentuales más que en el año 2017 en la proporción de docentes con conocimientos adecuados para la promoción del buen trato hacia los niños. Estadísticamente se puede decir que el indicador del 2018 es mejor que del 2017.

Cuadro 16. % docentes con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención (7)

Año 2017	11.8%		Tamaño de muestra 1:	169	p*:	0.181
Año 2018	25.5%	*	Tamaño de muestra 2:	145	s:	0.044
(7)					Z:	-3.142
Nivel de conf:		95			Z	1.960
						%

- p*: Probabilidad de aceptar la hipótesis alternativa
s: Varianza entre muestras
z: Diferencia del indicador sobre la varianza
Z: Distribución normal

Conclusión: Hay diferencia significativa

Existen diferencias entre los estadísticos de proporciones del año 2017 (11.8%) y 2018 (25.5%). En el año 2018 vemos que se tiene un 13.7 de puntos porcentuales más que en el año 2017 en la proporción de docentes que conocen el uso de estrategias para el manejo de competencias parentales. Y estadísticamente puede decir que el indicador del 2018 es mejor que del 2017.

Cuadro 17. % padres, madres y/o cuidadores-as con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención (8).

Año 2017	23.7%	*	Tamaño de muestra 1:	973	p*:	0.213
Año 2018	19.2%		Tamaño de muestra 2:	1160	s:	0.018
(8)					Z:	2.530
Nivel de conf:		95			Z	1.960
						%

- p*: Probabilidad de aceptar la hipótesis alternativa
s: Varianza entre muestras
z: Diferencia del indicador sobre la varianza
Z: Distribución normal

Conclusión: Sí Hay diferencia significativa

La diferencia de base muestral permite generar diferencias significativas entre los datos.

Existen diferencias entre los estadísticos de proporciones del año 2017 (23.7%) y 2018 (19.2%). En el año 2018 vemos que cayó en 4,5 puntos porcentuales que en el año 2017 en la proporción de padres de familia o cuidadores con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales.

Estadísticamente se puede decir que el indicador del 2018 cayó en 4.5 puntos porcentuales. Se recomienda trabajar en este punto.

Se concluye que los indicadores que no tienen una diferencia significativa, de acuerdo a la prueba de proporciones, son:

- % de padres, madres que tienen niveles altos de competencias parentales de buen trato en los niños y niñas (indicador 3)
- % de padres, madres que tienen altos niveles de respuestas TOLERANTES de la violencia hacia niños y niñas (indicador 5)

PRECISIONES METODOLÓGICAS

La intervención focalizó 191, pero la muestra para el estudio de Línea de Base fue de 88 de las cuales, para el actual estudio (Línea Final), fueron efectivas 78. Las razones por las que no se aplicó a la totalidad de las 88 IEI, fueron las siguientes:

- a) No había docentes capacitados (en 4 IIEEII).
- b) Había IIEEII que se salieron del programa porque le implicaba mucha responsabilidad y no se sintieron acogidos por quienes promovían el proyecto (estos fueron 3 IIEEII)⁹.
- c) No hubo una buena convocatoria de IIEEII o no estuvieron interesados 3 IIEEII.

Para un mejor entendimiento de la lectura de los indicadores se tomará en cuenta las siguientes precisiones sobre la forma de cálculo.

Cuadro 18. Cuadro con precisiones metodológicas

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Instrumento	Forma de cálculo del indicador (de acuerdo a los procedimientos de la línea de base)
Comunidad Educativa del nivel inicial de Lima Metropolitana contribuye a la reducción	1	% de niños, niñas que presentan niveles bajos de conductas de agresividad - hiperactividad - ansiedad	Lista de chequeo conducta infantil	Se asumieron todos los ítems planificados en el año 2017 sobre agresividad-hiperactividad-ansiedad. El concepto bajo parte de que en las preguntas las respuestas debían ser "rara vez".

⁹ Cabe destacar que las IIEE que salieron del programa es porque significaba mucha responsabilidad y no pudieron ser acogidos.

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Instrumento	Forma de cálculo del indicador (de acuerdo a los procedimientos de la línea de base)
de la violencia hacia niños y niñas de 3 a 5 años				Ocho (8) de los ítems del cuestionario se sumaron. Para reconocer que es bajo se usa la fórmula de máximos y no de promedios.
	2	% de niños, niñas que presentan niveles bajos de conductas de retraimiento.	Lista de chequeo conducta infantil	Se asumieron todos los ítems planificados en el año 2017 sobre agresividad-hiperactividad-ansiedad. El concepto bajo parte de que en las preguntas las respuestas debían ser “rara vez”. Cinco (5) de los ítems del cuestionario se sumaron. Para reconocer que es “bajo” se usa la fórmula de máximos y no de promedios.
Comunidad Educativa promueve el desarrollo de prácticas de buen trato, que reduce la tolerancia de la violencia hacia la niños y niñas del nivel inicial.	3	% de <u>padres, madres</u> desarrollan competencias parentales de buen trato hacia niños y niñas del nivel inicial.	Escala positiva de Parentalidad	Este indicador parte de un cuestionario con 49 preguntas correspondientes al tema de parentalidad positiva del buen trato hacia niños y niñas del nivel inicial. Para la creación de este indicador, se asumen las respuestas de «casi siempre» y «siempre». A través de la mediana de las respuestas correctas se obtiene el indicador.
	4	% de <u>docentes</u> que desarrollan en el aula prácticas de disciplina adecuada en los niños y niñas del nivel inicial.	Cuestionario de 10 preguntas a docentes sobre disciplina.	Este indicador corresponde a un cuestionario de 10 preguntas. Para asumir que desarrollan prácticas de disciplina adecuadas al menos debían responder 8 preguntas con «en desacuerdo» o «muy en desacuerdo». Es decir, si tiene más de 8 respuestas se considera con prácticas adecuadas.
	5	% de <u>padres, madres</u> que tienen altos niveles de respuestas TOLERANTES de la violencia hacia niños y niñas	Cuestionario de tolerancia social	Este indicador se elaboró con la información de 32 preguntas, escogiéndose las respuestas de padres, madres y/o cuidadores que dicen: “muy de acuerdo” y “de acuerdo”. Se toma en cuenta los que tienen más del 75% de respuestas que denotan tolerancia a la violencia.
P1. Docentes del nivel inicial capacitadas para promover el buen trato y el rechazo a la violencia hacia niños y niñas (Virtual).	6	% de <u>docentes</u> de la institución educativa con conocimientos adecuados para la promoción del buen trato hacia niños y niñas y el rechazo a la violencia.	Notas del curso virtual	Este indicador corresponde al análisis de una prueba con 20 ítems. La nota del curso para cada participante está en la escala de 1 a 20 de nota. Este curso se dio solo en el año 2018. El indicador de línea de base (2017) corresponde más bien al resultado de la prueba de salida de línea de base. El puntaje del indicador de salida corresponde al promedio del curso llevado, dónde “conocimientos adecuados” lo obtienen solo aquellos que tuvieron un logro destacado de 17.6 a 20 de nota.

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Instrumento	Forma de cálculo del indicador (de acuerdo a los procedimientos de la línea de base)
P2. Docentes capacitados en competencias parentales para la crianza positiva y buen trato hacia niños y niñas de 3 a 5 años.	7	% <u>docentes con conocimientos adecuados</u> en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.	Post test docentes en competencias parentales	Cuestionario de 19 preguntas se observan las que tienen más del 75% del cuestionario con respuestas correctas.
P1. Padres, madres y cuidadores capacitados en competencias parentales para la crianza positiva y buen trato hacia niños y niñas de 3 a 5 años.	8	% <u>padres, madres y/o cuidadores-as</u> con <u>conocimientos adecuados</u> en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.	Pos test de padres y madres en competencias parentales	El cálculo se hace en base al tercer percentil (0.75).

PROCEDIMIENTO DE APLICACIÓN CUALITATIVA Y CUANTITATIVA

La programación operativa es la base de los procedimientos de aplicación. Este acápite contiene etapas del proceso de aplicación de instrumentos cuantitativos. Las etapas y actividades del estudio son:

a) Etapa preparatoria.

- ✓ Se realiza el diseño de la estrategia de intervención, esto implica actividades y gestiones para el mejor recojo de información cualitativa y cuantitativa.
- ✓ Se realiza la mejor programación de actividades. Esta programación se validará con el equipo técnico del PNCVFS.
- ✓ Se implementa los instrumentos, recursos y materiales para el recojo de información esto es personal de recojo de información, acreditaciones, cuestionarios, materiales para el buen llenado, etc.
- ✓ Se imprime la versión final acreditada de los instrumentos de los instrumentos de recojo de información.
- ✓ Se diseña la aplicación de la capacitación metodológica del personal encuestador.
- ✓ Se realiza el testeo de los instrumentos cualitativos para ajustes y versión final.

b) Etapa de trabajo de campo.

- ✓ Cuantitativo:
 - Se capacita al personal encuestador sobre la metodología y el diligenciamiento del llenado de encuestas.

- Se distribuye las zonas a encuestar y los materiales.
- Se distribuye los instrumentos y los formatos de control de aplicación de encuestas.
- Se supervisa la aplicación de los cuestionarios.
- Se realiza sesiones de retroalimentación con el equipo encuestador.
- Se recoge casuística y se resuelven problemas.
- Se finaliza el campo con el cumplimiento del objetivo.
- ✓ **Cualitativo:**
 - Se coordina con la DRELM y el PNCVFS, para la programación de las entrevistas y grupos focales, con enfoque territorial: Lima Norte, Lima Sur, Lima Este y Lima Centro Este.
 - Se realiza la convocatoria para los grupos focales
 - Preparación de materiales y equipo de grabación y fotografía.
 - Aplicación de grupos focales
 - Se diseña una estrategia de llegada a padres/madres para las entrevistas
 - Cronograma de entrevistas a especialistas y directores, coordinación para la cita adecuada.
 - Aplicación de entrevistas.

c) Etapa de post campo.

- ✓ Coordinación y capacitación con equipos para el vaciado de información a una base de datos y su respectiva codificación.
- ✓ Capacitación a los transcriptores de información cualitativa.
- ✓ Se realiza el procesamiento de la información (digitación, tabulación y elaboración de tablas estadísticas de la encuesta).
- ✓ Procesos de retroalimentación: Presentación de resultados preliminares del recojo de información.

Estas etapas corresponden a un cronograma que comprende entre el 5 de noviembre y el día 14 de diciembre.

- **5 de noviembre: Gestión operativa de comunicaciones con diferentes IEI entre equipo consultor y equipo PNCVFS.**
 - Solicitud del enlace directo entre el PNCVFS y el designado del equipo consultor para la gestión de comunicación con las diferentes Instituciones Educativas.
 - Entrega de modelo de carta acreditación del equipo del personal consultor de recojo de información a equipo PNCVFS.
 - Diligenciamiento de las comunicaciones a las diferentes instituciones educativas para el anuncio del recojo de información.
 - Coordinación de próximas actividades.
- **5 al 14 de noviembre: Gestión de intervención.**
 - Gestión de citas de las IEI con padres de familia para entrevistas específicas.

- Coordinaciones con especialistas CEM para ajustar estrategia de intervención para cada aula.
 - Implementación e impresión de materiales para el recojo de información.
 - Gestión de acreditaciones para el personal.
- **15 de noviembre: capacitación de encuestadores.**
- Se capacita sobre metodología.
 - Se capacita sobre llenado de la encuesta.
 - Se capacita sobre controles de calidad del llenado de información.
 - Se distribuye las IEI educativas de acuerdo a UGEL.

De acuerdo al gráfico, se establece que se debe iniciar las actividades con las UGEL más alejadas y pobladas.

Gráfico N° 1. Instituciones Educativas Focalizadas por UGEL

La distribución fue la siguiente manera:

Cuadro 19. Fechas de trabajo de campo de acuerdo a UGEL

UGEL	Cantidad De IEI	Cantidad de encuestadores	Fechas de trabajo de campo
1	22	6	19 – 23 de noviembre
4	14	6	19 – 21 de noviembre

UGEL	Cantidad De IEI	Cantidad de encuestadores	Fechas de trabajo de campo
5	14	6	21 – 23 de noviembre
6	12	6	26 – 28 de noviembre
7	7	6	29 – 30 noviembre
2	12	6	3 – 5 de diciembre
3	7	6	6 – 7 de diciembre

Nota: Se tiene tiempo de respaldo para la aplicación entre: 10 – 14 de diciembre

Respecto al trabajo de campo de los instrumentos cualitativos, se aplicó según criterios de selección:

- **Docentes**, comprendidos dentro de la muestra de las Instituciones de Educación Inicial, a cargo de las aulas de 4 o 5 años. Estos docentes han sido sujetos de la intervención, participando del desarrollo de capacidades durante el 2017 y 2018. Se aplican 04 grupos focales dentro del ámbito de la intervención.
- **Padres/madres o cuidadores de familia**, de los niños que pertenecen a las Instituciones de Educación Inicial que han participado de la Intervención sobre Buen Trato. Se realizaron 07 entrevistas a padres de familia de las diferentes zonas en el ámbito del proyecto.
- **Directores de IIEEII**, refiere a personal a cargo de la conducción de las Instituciones de Educación Inicial que tienen conocimiento de la intervención y han participado haciendo seguimiento a las docentes, como sujeto directo. Se aplicaron 03 entrevistas.
- **Especialistas**, refiere al personal especializado que ha participado de alguna manera al interior del proyecto con diferentes funciones dentro del perfil institucional. Comprende a los especialistas del Centro de Emergencia Mujer (02), de la Dirección Regional de Educación de Lima Metropolitana (01), de la Unidad de Gestión Educativa Local (02)

Cuadro 20. Entrevistas a profundidad

N°	Perfil	Nombre	Institución	Dirección	Fecha	Situación
1	Equipo Responsable	MARIA TADEO	PNCVFS - MIMP	Lima Cercado	30 Nov	<input checked="" type="checkbox"/>
2	Equipo Responsable	YANETH YERENA	PNCVFS - MIMP	Lima Cercado	30 Nov.	<input checked="" type="checkbox"/>
3	Especialista UGEL	JESSICA GIANINA ROSILLO JUAREZ	UGEL 1	Jr. Los Ángeles S/N Pamplona Baja, San Juan de Miraflores	20 Nov	<input checked="" type="checkbox"/>
4	Especialista UGEL	FELICITA JANET ARROYO ALVAREZ	UGEL 6	Plaza Principal de Vitarte S/N, ATE VITARTE	22 Nov	<input checked="" type="checkbox"/>
5	Directora IIEEII	GUADALUPE ANATOLLA ASMAT HIDALGO	337 SANGARARA	Jr. Arica, Zona E, C. 4 S/N. Año Nuevo, COMAS	19 Nov.	<input checked="" type="checkbox"/>

N°	Perfil	Nombre	Institución	Dirección	Fecha	Situación
6	Directora IIEEII	HILDA JAIMES MESSCO	652-01 PARAISO	Av. Paraíso c. 7 vallecito alto. El Paraíso. VMT	20 Nov	<input checked="" type="checkbox"/>
7	Directora IIEEII	EVA ROCIO	Augusto Salazar Bondy	Mza. 109, Zona III. Lurigancho, CHOSICA	23 Nov	<input checked="" type="checkbox"/>
8	Especialista DRELM	LINA GUADALUPE MEDINA CACERES	DRELM	Julián Arce 412, Santa Catalina, LA VICTORIA	21 Nov	<input checked="" type="checkbox"/>
9	Especialista CEM	BETTY HERNANDEZ DOMINGUEZ	CEM SMP	Calle pedregal 406- 2do piso)- SAN MARTIN DE PORRES	19 Nov	<input checked="" type="checkbox"/>
10	Especialista CEM	JESSICA ANA DURAN HUAYLLANI	CEM SAN JUAN DE MIRAFLORES	Av. central s/n sector Alfonso Ugarte Pamplona Alta.	20 Nov.	<input checked="" type="checkbox"/>

* Los padres/madres o cuidadores se identifican en coordinación con los docentes capacitados.

Cuadro 21. Grupos focales¹⁰

N°	LOCAL	RED	ZONA	FECHA	ASISTIERON
1	IIEEII	UGEL 1	Lima Sur	26 - 11 – 18	09
2	Local de la DRELM	UGEL 2 Y 4	Lima Norte	28 - 11 – 18	06
3	Local de la DRELM	UGEL 5 y 6	Lima Centro Este	28 - 11 – 18 10 – 12 - 18	06
4	Local de la DRELM	UGEL 3 y 7	Lima Este	29 - 11 –18 10 – 12 - 18	05 ¹¹

¹⁰ El tercer y cuarto grupo fue reprogramado en el campo, ya que en la primera convocatoria solo asistieron tres personas de diez. Los datos son de la segunda convocatoria. Sin embargo, en la sesión 3 se realizó una entrevista colectiva con los presentes sobre preguntas específicas; la información aportó a la investigación.

¹¹ Existe un número máximo de personas para la aplicación de un Grupo Focal, este puede estar entre el 10 y 12; más de eso se vuelve inmanejable. Sin embargo, el número cinco (5) se encuentra en el umbral mínimo para la generación de debate en un grupo focal. Aun así, cabe destacar que la investigación cualitativa no responde a representatividad como la metodología cuantitativa. La siguiente cita de Juan Luis Alvarez-Gayou (humanista, que investigó y difundió conocimientos científicos en el área educativa, clínica, sensibilización y manejo de grupos) resaltó que “la investigación cuantitativa se basa en tres conceptos fundamentales: la validez, la confiabilidad y la muestra... La mayoría de los autores que han escrito sobre la investigación cualitativa, a mi juicio, no logran sacudirse la necesidad de cumplir con estos postulados... más adecuado me parece que en la investigación cualitativa se hable de la necesidad de lograr y asegurar la obtención de la situación real y verdadera de las personas a las que se investiga y, en este sentido, será preferible y más descriptivo hablar de la necesidad de autenticidad, más que de validez. Esto significa que las personas logren expresar realmente su sentir.” Juan Luis Alvarez-Gayou Jurgenson . (2003). *Cómo hacer investigación cualitativa. Fundamentos y metodología*. México, Buenos Aires y Barcelona: PAIDÓS.

4. LIMITACIONES DE LA EVALUACIÓN

Sobre el diseño de la evaluación

- **El objetivo general.** La reducción de la violencia es un problema social y multifactorial que involucra no solo a la comunidad educativa sino a toda la sociedad. Es un problema difícil de controlar por una clara incidencia cultural; llegando a convertirse en un problema de salud pública que necesita ser atendido multisectorialmente. Por ello, el proyecto contribuye de manera articulada con el MINEDU para lograr la “reducción de la violencia infantil”, desde la educación inicial. Iniciativa a la que se podrían sumar otros sectores para mayor impacto.
- **Sobre la intervención a los actores.** La evaluación ha permitido tener un alcance del nivel de desarrollo de las capacidades de los docentes. Cabe destacar que, la evaluación tiene limitaciones en rastrear los cambios en los otros actores como los padres, madres y cuidadores, e incluso los mismos niños y niñas. A favor del mismo se debe señalar que se puede verificar un mayor grado de sensibilización, que no se ha podido verificar en cambio de comportamiento, precisamente por la corta duración de la intervención.

Sobre la metodología.

- **Cambios y actitudes en la comunidad educativa con respecto al Buen Trato a los niños y niñas.** La duración del proyecto, materia del estudio, tiene dos años de intervención (que en términos efectivos fue de menor tiempo por la dedicación a diseño y gestión de proyecto), su intención fue promover el cambio en la interacción de prácticas cotidianas, difíciles de medir en un período como el mencionado. Como se conoce, el resultado de cambios en las actitudes y en las prácticas proviene de un proceso de mediano y largo plazo. A pesar de ello, en el corto tiempo de ejecución los cambios son visibles y de evidente valoración positiva. Esta evaluación considera que el alcance de los instrumentos logró medir adecuadamente los conocimientos sobre competencias pedagógicas y parentales sobre el buen trato; pero relativamente las modificaciones de conducta.
- **Nivel de inferencia.** Los resultados de la presente evaluación se limitan a la inferencia sobre los instrumentos cualitativos y cuantitativos aplicados. Por ejemplo, el uso de la escala de Likert que permite monitorear los cambios presentes en el proyecto a inicio y término del mismo. Pero estos cambios, no necesariamente son exclusivos del diseño o intervención del proyecto porque puede haber otros factores sociales o culturales que han influido al mayor o menor desarrollo del cambio de prácticas y actitudes, ya sea en docentes o en padres/madres/cuidadores o en general en la comunidad educativa.

Sobre el trabajo de recojo de información.

- Una evaluación requiere cerrar estrictamente etapas, porque si no acumula y afecta a las siguientes etapas. Y hace que el producto se vea mermado en su calidad.

- La coincidencia con el cierre del año escolar, hizo que tanto docentes como directoras e inclusive especialistas no cumplieran con las citas iniciales, según lo programado. Sin embargo, se logró cumplir con todo lo previsto.
- Hubo dificultades en la aplicación de cuestionarios a padres, para quienes se les hacía difícil la comprensión de la formulación de algunas preguntas. La recepción de los cuestionarios ha tenido que adaptarse a la disponibilidad de tiempo de docentes y padres/madres, por lo que retrasó la programación hasta en tres oportunidades.
- La dispersión de la muestra de las instituciones educativas, implicó gran despliegue de encuestadores y entrevistadores. Las distancias entre las instituciones educativas y la necesidad de ubicarlos dentro del horario escolar, hasta la una de la tarde, requirió que tuviéramos que adaptar nuestra programación inicial.
- La realización de los grupos focales, si bien ha contado con el apoyo de la DRELM en la convocatoria, no se logró completar el total de participantes, a pesar de la reprogramación. De igual modo se realizaron las sesiones con los participantes que asistieron, en los grupos focales reprogramados, por los mismos motivos se hizo ajustes en metodología más no en contenido

B. RESULTADOS DE LA EVALUACIÓN

Los resultados de la evaluación comprenden información recogida en campo de forma cualitativa y cuantitativa. Lo siguiente es el análisis de los hallazgos encontrados.

1. EVALUACIÓN DEL PROYECTO POR CRITERIOS

La información cualitativa ayudó a evaluar tres criterios que midieron el éxito del proyecto en cuanto a la oportunidad de una intervención frente a la problemática materia de estudio; así como el efecto producido en los actores que intervienen a partir de cómo perciben la realidad en relación al estudio. Finalmente, se incluye opiniones en relación a la continuidad del proyecto.

CRITERIO DE PERTINENCIA

Es la cualidad en que los objetivos de la intervención son compatibles con las prioridades del grupo – objetivo, esto significa que el proyecto tiene sentido de oportunidad, adecuación y conveniencia en relación a la problemática.

El proyecto interviene sobre una problemática que es real a nivel de país, que muchas veces relativiza el maltrato infantil. La intervención la aborda desde las escuelas de educación inicial en una actuación conjunta bajo diferentes perspectivas que abonan al objetivo común de la disminución de índices de violencia infantil. Existe documentación sobre el diseño de proyecto, pero no significa que se cuente con un diagnóstico situacional de las instituciones educativas, así tampoco de las instituciones focalizadas. Prevalece la identificación de condiciones favorables y lo para la debida implementación, debilitando los criterios de focalización en relación a la población objetivo.

La intervención se vincula directamente al Programa Presupuestal 0080 y su resultado de reducción de la violencia familiar, concretamente al indicador: “Índice de tolerancia social de las personas en relación a la violencia familiar, especialmente dirigida hacia las niñas, niños y adolescentes”. De este modo, en el diseño del marco lógico se explicita: “Comunidad Educativa promueve el desarrollo de prácticas de buen trato, que reduce la tolerancia de la violencia hacia la niños y niñas del nivel inicial”. Por otro lado, en relación al sector Educación, se reporta al PPR 0090 de Logros de Aprendizaje, que indica: *“Porcentaje de instituciones educativas públicas de inicial en las que los niños y niñas de 5 años se encuentran en el nivel bueno o muy bueno en su desarrollo social y emocional”*. Es decir, la sinergia de ambos sectores contribuye a la reducción de la violencia familiar al lograr el acceso al servicio de prevención a través de los centros educativos, a través de padres/madres, gestores y docentes como actores sociales comprometidos con la lucha contra la violencia a los niños y niñas y/o violencia familiar.

Un aspecto relevante es el reconocimiento a la articulación de los actores, pues son los que tienen que estar: gestores, padres/madres, implementadores y niños/niñas. Del mismo modo, es relevante el reconocimiento a la utilización de la metodología y herramientas para el abordaje de trabajo con padres de familia y los docentes, a través de los talleres vivenciales. A partir de ello se pueden identificar los avances en la ejecución del proyecto que se respalda en la generación de evidencias de seguimiento y monitoreo.

Cuadro 22. Preguntas a la evaluación y sus respuestas.

Pregunta	Respuesta
1. ¿Cuál es el problema o necesidad que la intervención intentó resolver y en qué medida lo cubrió?	El problema que intentó resolver es el que la comunidad educativa desarrolle prácticas de buen trato para reducir la tolerancia hacia la violencia hacia la niños y niñas del nivel inicial.
2. ¿La intervención contó con un diagnóstico que justifique y sustente el problema y las causas de la intervención?	La intervención cuenta con un documento que incluye un interesante análisis causal para la realización del proyecto piloto en Villa El Salvador, de donde se recoge elementos sobre competencias parentales. El mismo documento incluye un análisis causal donde se analiza la problemática. Si bien esos aportes son muy buenos, vale la pena incluir casuística sobre el entorno de las IIEE. En síntesis, la pertinencia se justifica con ambos documentos.
3. ¿Se ha identificado y cuantificado la población potencial, objetiva y atendida?	Esto no es posible porque no hay un diagnóstico inicial. Sin embargo, existen criterios del marco normativo para identificar las IIEEII que requieren atención del proyecto.
4. ¿Cuáles son los criterios de focalización de la población objetivo? ¿Cuenta con un documento sustentatorio?	<p>El documento sustentatorio es el “Plan de Intervención <Promoción del Buen Trato en las Instituciones Educativas del Nivel Inicial>”, donde se establece que los criterios son:</p> <ul style="list-style-type: none"> a) Docentes seleccionadas que atienden a niños de 4 a 5 de edad. b) Laborar en el turno de la mañana. c) Disponibilidad para la implementación del plan. <p>A eso se han añadido criterios de consenso entre las especialistas.</p>
5. ¿Existe consistencia entre los diferentes niveles jerárquicos de los objetivos de la intervención?	<p>De acuerdo a la revisión del Plan de Intervención, se observa una consistencia lógica en la cadena de objetivos específicos y sus componentes, incluyendo actividades y productos.</p> <p>Por otro lado, se observa que el objetivo general planteado, “Contribuir a la reducción de la violencia hacia niños y niñas de 3 a 5 años en las instituciones educativas del Nivel Inicial”, es muy complejo para ser resuelto en dos años (horizonte previsto del proyecto). Los objetivos específicos no llegan a cubrir las expectativas del objetivo general; esto es que, no abordan directamente la violencia infantil, y solo llegan a promover el desarrollo de habilidades y prácticas positivas de prevención de la violencia infantil.</p> <p>Finalmente, se observa un solvente modelo de gestión cuyos componentes se complementan mutuamente para el cumplimiento de lo planificado.</p>
6. ¿Existe una lógica de articulación / alineamiento metodológico entre el programa presupuestal 080 y la intervención? ¿A cuál causa y/o medio indirecto del PP 080 está vinculado a la intervención?	Sí, en lo que se refiere al segundo ítem del PPR 080: “Índice de tolerancia social de las personas en relación a la violencia familiar, especialmente dirigida hacia las niñas, niños y adolescentes”; este ítem contribuye al objetivo general “Reducción de la violencia familiar (Mujeres, niñas, niños y adolescentes, adultos mayores).
7. ¿De qué manera la articulación del trabajo conjunto entre los sectores facilita o no el logro de los resultados, teniendo en cuenta los enfoques respecto al desarrollo del niño, metodologías, herramientas, entre otros?	A pesar de las variaciones conceptuales, en estos dos años, donde hay mucha atención en la medición de desempeño educativo, la discusión permanente del enfoque educativo en relación a la formación de los niños para una adecuada convivencia en base a proyectos educativos, la complementariedad entre los sectores involucrados permite facilitar la intervención para el logro de los resultados.

Pregunta	Respuesta
	Por otro lado, la relación entre gestores e implementadores está en proceso de consolidación, debido a que, por ejemplo, las docentes focalizadas e intervenidas, tienen múltiples funciones y esperan más soporte del PNCVFS.

Fuente: Información cualitativa recogida en campo.

Durante las entrevistas es interesante que destacan dos ideas respecto a la focalización, por un lado, la de asumir que ha sido decisión de las especialistas, es decir sin mayor orientación que mencionar a aquéllas donde los directores de las instituciones educativas de inicial estén con pleno consentimiento, lo cual identificar donde hay mejores condiciones institucionales. Por otro lado, dentro de los criterios que toma en cuenta en uno de los casos, hace un mix entre lo que se necesita y donde exista viabilidad de ejecución, sea por tiempo y recursos humanos o por la propia demanda de la escuela.

“Las escuelas han sido incorporadas porque han tenido ganas de hacer algo nuevo, cosas diferentes, no porque hubiera una necesidad en esa escuela. Los criterios de focalización han sido de las especialistas”

“Definitivamente hemos aplicado algunos criterios para seleccionar a las escuelas: las que no tenían otras intervenciones; las escuelas integradas; escuelas que se tenía conocimiento que tendrían que mejorar las relaciones de la comunidad docente.”

Vale mencionar que la exigencia, de actores como la DRELM y el PNCVFS, en el grado de ejecución, múltiples reportes o construcción de información que registrar o construir, ha sido mencionado como una recarga por sobre otras actividades que desempeñan tantas acompañantes pedagógicas, especialistas y docentes. Ello hace que se revise la envergadura de los compromisos asumidos en la focalización.

“Nosotros focalizamos 40 escuelas y tratamos de hacerlo con las mejores expectativas, pero sin recursos y sin presupuesto es complicado, nos dimos cuenta que somos la UGEL que tiene mayor número de escuelas focalizadas. Con la evaluación ya sobre la marcha, vimos que debió ser menor para llegar con mayor pertinencia e impulso tal vez...”

CRITERIO DE EFICACIA

La eficacia de una acción está dada por el grado en que se cumplieron los objetivos previstos en su diseño, esto es cumplimiento de metas. Es decir, a partir del marco lógico, en la cual se establece la jerarquía de objetivos: general, específicos, productos y actividades.

El siguiente cuadro muestra resultados del cumplimiento de indicadores y alcance de metas.

Cuadro 23. Cumplimiento de metas

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Línea de base 2017	Valor esperado 2018	Línea final 2018	Cumplimiento de metas ¹²
Comunidad Educativa del nivel inicial de Lima Metropolitana contribuye a la reducción de la violencia hacia niños y niñas de 3 a 5 años	1	% de niños, niñas que presentan niveles bajos de conductas de agresividad -hiperactividad - ansiedad	56.5%	59.2%	66.2%	111.8
	2	% de niños, niñas que presentan niveles bajos de conductas de retraimiento.	38.7%	36.0%	47.1%	130.8
Comunidad Educativa promueve el desarrollo de prácticas de buen trato, que reduce la tolerancia de la violencia hacia la niños y niñas del nivel inicial.	3	% de padres, madres desarrollan competencias parentales de buen trato hacia niños y niñas del nivel inicial.	17.8%	35.0%	17.6%	50.3
	4	% de docentes que desarrollan en el aula prácticas de disciplina adecuada en los niños y niñas del nivel inicial.	16.7%	40.0%	50.0%	125.0
	5	% de padres, madres que tienen altos niveles de respuestas TOLERANTES de la violencia hacia niños y niñas	23.6%	21.0%	23.4%	11.4
P1. Docentes del nivel inicial capacitadas para promover el buen trato y el rechazo a la violencia hacia niños y niñas (Virtual).	6	% de docentes de la institución educativa con conocimientos adecuados para la promoción del buen trato hacia niños y niñas y el rechazo a la violencia.	19.0%	40.0%	31.5%	78.8

¹² El porcentaje de ejecución se obtiene con la siguiente formula: (evaluación final/valor esperado) *100. Adaptación de la publicación: Informe del segundo semestre de cumplimiento de metas e indicadores año 2016. Convenio de Gestión para el Ejercicio de las Funciones transferidas entre el Ministerio de la Mujer y Poblaciones Vulnerables y el Gobierno Regional de Lima. Enero, 2017.

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Línea de base 2017	Valor esperado 2018	Línea final 2018	Cumplimiento de metas ¹²
P2. Docentes capacitados en competencias parentales para la crianza positiva y buen trato hacia niños y niñas de 3 a 5 años.	7	% docentes con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.	11.8%	36.0%	25.5%	70.8
P3. Padres, madres y cuidadores capacitados en competencias parentales para la crianza positiva y buen trato hacia niños y niñas de 3 a 5 años.	8	% padres, madres y/o cuidadores-as con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.	23.7%	33.0%	19.2%	58.2

Fuente: Elaboración propia.

Para analizar los indicadores se concluirá de acuerdo a logros, avances y meta no ejecutada.

- A. Logros. Se considera un logro a aquel indicador que ha cumplido con la meta programada (100%).
- % de niños, niñas que presentan niveles bajos de conductas de agresividad -hiperactividad - ansiedad (indicador 1).
 - % de niños, niñas que presentan niveles bajos de conductas de retraimiento (indicador 2).
 - % de docentes que desarrollan en el aula prácticas de disciplina adecuada en los niños y niñas del nivel inicial (indicador 4).
- B. Avances. Se considera un avance a aquel indicador que, a pesar de no haber cumplió con la meta, presenta un progreso significativo (mayor al 50%).
- % de docentes de la institución educativa con conocimientos adecuados para la promoción del buen trato hacia niños y niñas y el rechazo a la violencia.
 - % docentes con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.
 - % padres, madres y/o cuidadores-as con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención (indicador 8).
- C. Metas no ejecutadas. Se considera una meta no ejecutada a aquel indicador que no presente un progreso significativo, respecto a la meta programada.
- % de padres, madres desarrollan competencias parentales de buen trato hacia niños y niñas del nivel inicial (indicador 3).

En cuanto a los datos obtenidos, se ha detectado en las entrevistas que el indicador “porcentaje de docentes que desarrollan en el aula prácticas de disciplina adecuada en los niños y niñas del nivel inicial”, ha avanzado o se ha fortalecido por el cambio en el currículo nacional y la consiguiente programación tutorial, al considerar el Buen Trato como un componente importante en la formación de los niños y que influye en el clima del aula. Esto ha hecho posible trabajar proyectos educativos a partir de la vivencia cotidiana de los niños, generando una sinergia mayor con la intervención.

El cuadro también muestra que ha habido un estancamiento y disminución en los alcances logrados con los padres, madres y cuidadores. Esto se presume que es por la relación que se mantiene indirecta con ellos y ellas y por el poco tiempo de la intervención. En las entrevistas se encontró que los padres están sensibilizados, valoran las actividades, es decir, hay una percepción positiva sobre el proyecto que debe aprovecharse.

A partir de la información cualitativa recogida, se puede observar que ha habido considerable grado de cumplimiento de las actividades previstas, destacando las sesiones con los niños, talleres con los padres de familia y actividades familiares, así como el desarrollo de capacidades de las docentes. El grado de alcance es diferente en relación al ámbito de las diferentes redes de educación, que obedecen a las condiciones existentes y la capacidad de llegada de cada uno de los equipos. La articulación de la Institución Educativa con el CEM y la UGEL, potencia la intervención, ya que cada una desde su especialidad y reconocimiento de expertos interviene oportunamente. Cabe señalar que la sensación de excesivo número de instrumentos para el seguimiento y reporte que son poco usados para la gestión educativa, es decir es común oír “ya no queda tiempo”, en cualquiera de los niveles jerárquicos.

Se valora el enfoque de interacciones efectivas y la metodología vivencial, como complementos básicos para el éxito de la intervención, sin dejar de reconocer el enfoque de derechos tanto de los niños como de la mujer, en su condición de vulnerabilidad. En este sentido la metodología de talleres vivenciales es bastante valorada por docentes y padres de familia, en las primeras como una forma de acercamiento a los padres para reflexionar y sensibilizarlos sobre la necesidad de mejorar las competencias parentales en la crianza efectiva en beneficio de la salud y tranquilidad emocional de las niñas y los niños. En los padres de familia, es percibida como una “Escuela de Padres” innovadora, diferente y muy positiva, que les permite construir relaciones de proximidad y equipo colaborativo de ayuda entre las mujeres madres respecto a la crianza de sus niños y niñas. Las técnicas desarrolladas son útiles, tanto para padres como para los niños, pues se refuerzan y complementan regulándose. Otro aspecto relevante a destacar es la mayoritaria participación de madres y casi nula o simbólica participación de los padres varones, las pocas experiencias refieren a la sensibilización de manejo de roles de los padres en relación a la crianza de sus hijos e hijas. En general, se reconoce que hay un avance en el manejo de las emociones y la expresión de sus sentimientos, lo cual aporta en la reafirmación del desarrollo emocional y su autoestima. Se valora en igual medida el desarrollo de habilidades para practicar la tolerancia, paciencia y respeto.

Existen resultados inesperados o no previstos en la intervención y que se señala como un valor adicional que contribuye al logro de los resultados. Por ejemplo, la construcción de redes sociales al interior del aula, activando formas de comunicación, espacios para aprender a escuchar y a expresar, entender desde su propia problemática a los otros padres/madres; prácticas solidarias entre los padres con consejos útiles y hasta con recursos para los niños; fortalecimiento de la autoestima del menor y de la mujer, reflejo en la comunidad educativa a través de mejora de prácticas de convivencia entre personal administrativo, padres/madres y docentes.

Cuadro 24. Preguntas a la evaluación y sus respuestas

Pregunta a resolver	
<p>8. ¿Los mecanismos actuales para la programación, gestión de información y seguimiento de la intervención han contribuido a la toma de decisión y el cumplimiento de metas y objetivos?</p>	<p>El Plan de Intervención, respaldado por la normativa respectiva facilitó el despliegue de la intervención, tanto en la articulación de los sectores como en la programación y ejecución de actividades.</p>
<p>9. ¿Se ha cumplido el objetivo a nivel de resultado final, específico y de productos? ¿En cuánto ha variado positivamente el resultado final y específico respecto a la línea base?</p>	<p>La intervención en la población focalizada ha tenido un buen desempeño en alguno de sus indicadores.</p> <ul style="list-style-type: none"> • En lo que se refiere al nivel de resultado final el indicador de los “niveles de hiperactividad y agresividad”; así como el “nivel de bajos de retraimiento en los niños y niñas” han alcanzado logros en sus indicadores. • En cuanto a los indicadores de resultados específicos, estos son tres. Solo uno ha mejorado, este es el indicador “docentes que desarrollan prácticas de disciplina adecuada” hay un considerable incremento positivo. Los otros dos indicadores referidos a los padres se han mantenido igual. • En lo que se refiere a indicadores de productos, estos son tres, dos adquirieron variación positiva y uno no. En el indicador “docentes con conocimientos adecuados para la promoción del buen trato”, incrementó en 12.5 puntos porcentuales. El indicador “docentes con conocimientos adecuados en el uso de estrategias para el manejo de competencias” ha aumentado positivamente.
<p>10. ¿Se ha producido algún efecto no planeado de la intervención o cambios en grupos de información diferentes a la población objetivo?</p>	<p>De acuerdo a la información recogida, se encuentran efectos no previstos a nivel individual: las madres que participaron de los talleres vivenciales, asumen una posición de género que fortalece su autoestima al reconocerse a sí mismas; los niños y niñas que participaron del proyecto, canalizan y expresan sus emociones con mayor claridad. Un efecto no previsto, de carácter institucional, es la repercusión en la IIEEII para su incorporación como enfoque transversal, a través de las sesiones educativas, así como la réplica entre las docentes.</p>
<p>11. ¿La intervención ha contribuido al logro del resultado final? ¿De qué forma?</p>	<p>La orientación del objetivo general, indica “Contribuir a la reducción de la violencia hacia niños y niñas de 3 a 5 años en las instituciones educativas del Nivel Inicial”. La reducción de la violencia es un problema que obedece a múltiples factores sociales y culturales, el presente proyecto aborda preventivamente la violencia hacia los niños, enfatiza el fortalecimiento de la comunidad educativa como campo de protección y en ese sentido desde el compromiso social de los actores involucrados contra la violencia familiar. En la promoción del Buen Trato, a partir de las competencias parentales, prácticas de crianza y tolerancia social.</p> <p>Asimismo, la intervención ha contribuido relativamente en el cambio de actitudes, en cuanto a disminuir los niveles bajos de conductas de hiperactividad-agresividad-ansiedad en niños y niñas.</p>
<p>12. ¿El avance de los indicadores, a nivel de producto, es el adecuado para el logro del resultado específico?</p>	<p>Sí, ha contribuido en conocimientos adquiridos hacia los docentes, pero falta realizar una intervención directa y de mayor tiempo de duración hacia los padres, madres y cuidadores. Ante lo expresado, se requiere que la intervención con padres, madres y/o cuidadores sean más directa y con mayor tiempo de duración, pero manteniéndose la misma metodología, altamente valorada por las docentes y reconocida como efectiva.</p>

Pregunta a resolver	
	En cuanto al cumplimiento de metas de productos, los avances son destacables en lo que se refiere al aprendizaje de docentes fueron altos aunque no llegaron a cumplir con los valores que se esperaban.
13. ¿El desarrollo de los productos y actividades fue suficiente para el logro de resultados específicos?	Los productos y actividades previstos en los componentes de la intervención son pertinentes al logro de los objetivos propuestos. Siempre es posible mejorar la intervención con acciones complementarias, como seguimiento a las familias capacitadas, sensibilización y desarrollo de capacidades a los directores, calidad de jornadas familiares al año, etc.
14. ¿Qué efecto tiene la metodología vivencial – reflexiva utilizada a lo largo del proyecto en el cumplimiento de los objetivos?	La conducción ha sido aplicada correctamente, con una metodología lúdica reflexiva, se ve mayor efecto tanto en docentes al descubrir el potencial de la metodología como en los padres/madres/cuidadores al descubrir aprendizajes comunes positivos sobre los patrones de crianza.
15. ¿El uso de las TICs en la implementación del proyecto para capacitar permitió el logro de los objetivos?	La modalidad virtual en el desarrollo de capacidades a las docentes es efectiva por la cantidad y calidad de materiales, ha logrado abrir y profundizar en el uso de sus competencias pedagógicas sobre Buen Trato. Las docentes y especialistas relacionan el uso de las TICs al desarrollo de capacidades parentales y actividades de sensibilización.

A nivel institucional existen experiencias alentadoras como en la IIEEII Salazar Bondy, que se ha incorporado dentro de un proyecto de innovación, con lo cual el Buen Trato se aplica en toda la institución y de manera transversal. Asimismo, en otras IIEEII, se extienden acciones de socialización con las demás docentes que de motivación propia comienzan a trabajar las sesiones de Buen Trato con los alumnos, o directoras que inscriben a sus docentes, a pesar de no estar focalizadas, en las capacitaciones.

“Yo creo que la reflexión de la maestra frente al trato hacia los niños, a parte estas estrategias calzaban en la evaluación de desempeño; la reflexión de las maestras y los padres de familia, ha cambiado la forma de mirar a los niños, la escuela ha cambiado también, muy comprometida, han quedado satisfechos”

“Algo que no lo teníamos previsto es una institución que todas las profesoras están llevando el proyecto BT y sin necesidad que estén focalizadas, hasta el último la directora está apelando que se le incluya, lo mismo con otro director. Eso significa 10 profesoras involucradas adicionales sin estar focalizadas y vienen a los talleres, buscan información. Cuando uno tiene oportunidad de tener contacto con el proyecto, puede decir tanto trabajo adicional, pero al ver los cambios con el docente, en el trato con los niños, ¿Quién no quiere involucrarse con algo así?”

En relación los padres/madres de familia, sus experiencias vividas marcan la impresión que tienen del proyecto. La manera como les ha sido útil en las prácticas de crianza y orientación para la formación de sus niños. Asimismo hay una opinión clara sobre la influencia de este tipo de proyectos en el cambio de los padres y sus niñas/ niños.

“Yo creo que estos talleres deberían ser un requisito a la hora de matrícula, con un compromiso de los padres, condicionando la matrícula, porque sirven bastante. A nosotras las mujeres nos ayuda a abrirnos y construir lazos de solidaridad, ser menos indiferentes”. Maribel, 39 años

“He podido compartir con mi hermana, porque le pegaba a su niño, que hace su pataleta y eso, le conté lo que hemos visto en los talleres, ella con darle la Tablet lo soluciono. Porque en esos talleres nos pasaban un video; de qué vale que trabaja y trabaja tanto si no tiene amor, le hable de eso y mis propias experiencias también ... eso lo comparto con la familia y algunas personas que conozco.

Mi esposo también sabe y se da cuenta que le dedica 15 días y no está bien, estamos viendo de cómo hacer el otro año”. Tula, 40 años

“Siempre estoy a la expectativa de las capacitaciones porque siempre uno quiere mejorar un poquito más. Compartí las vivencias de mis hijas con los demás papás, compartimos soluciones, de cómo llegar a ellos, el manejo de las emociones, para que exterioricen lo que piensan, lo que sienten y sea la convivencia más armoniosa. ... Yo justo en el taller manifesté que tendía a levantar la voz, a mandar y dirigir explotando, ahora no. Aprendí a no hacerlo, controlarme un poco y ellas también han aprendido a hacerlo así..... Yo creo que ese taller debe ser para todos, en un horario que puedan disponer. A veces uno cree que está en lo correcto y no es así.” Imelsa, 28 años

“Las capacitaciones han sido muy útiles respecto a la crianza de nuestros hijos, me ha ayudado a tener paciencia, manejar nuestras emociones, quisiera más sobre cómo ayudarlos en la conducta de los niños. Yo me siento cómoda trayéndolo acá a los niños”. Tania, 27 años

“Hemos tenido charlas sobre el buen trato de los niños, encentro entre familias, violencia contra la mujer. A mí me ha sido útil para reflexionar sobre mis hijas, con mi esposo. Hemos aprendido a separar los problemas entre papá y mamá, otro tema es con los niños, eso me ha ayudado y lo he conversado con mi esposo y él también está de acuerdo”. Eli, 36 años

“Los talleres me han ayudado a controlarme, a ser paciente, jugar más, estar más tiempo con ellos. A veces lo abrazo y trato de llegar a él pero no logro. Como escuela de padres nos dicen que va a venir un psicólogo y venimos y nos dicen cómo tratarlos. Aracelly”, 24 años

“Yo he podido participar en todas las capacitaciones, me sirvió para cambiar como madre y también para darme un tiempo para mí, antes no era organizada. Yo creo que esto debe continuar, nos sirve sobre todo a las madres primerizas nos ayuda bastante a como criar a nuestros niños, de la crianza influye mucho en nuestros hijos. A nuestros niños debemos hablarle con paciencia, cariño, lo que hemos tenido influye en nuestros niños”. July, 26 años

Finalmente en el uso de las TICs para las capacitaciones virtuales, son reconocidas por el tipo de material, contenidos y estrategias prácticas que se incluyen. Por otro lado, la carga de trabajo de las docentes, ha influido en el mayor o menor satisfacción en el uso de la modalidad virtual, por razones de tiempo, manejo de la plataforma, deficiencias en el acompañamiento virtual (en algunos casos) y claridad sobre la capacitación virtual. Pero eso no ha impedido en considerarla como la mejor forma de transmisión educativa.

Lo que yo trato de hacer es organizarme para separar el trabajo de la familia. A veces es mucho tiempo, no es una hora de dedicación. Tuve que dejarlo porque me estreso con la sobrecarga laboral. Pero los temas son buenos, los contenidos también.

Este año hemos llevado con PERU EDUCA dos cursos, y nadie nos dijo del curso virtual, de pronto apareció en la computadora...para mí era frustrante porque tenía mi trabajo final y no lo podía subir. Al final aprobé pero no como hubiera querido.

Yo si tuve un acompañante virtual que me orientaba, me alentaba y fue bonito. Termine, me ha servido las estrategias no solo con los papás sino con los niños.

CRITERIO DE SOSTENIBILIDAD

El concepto de “sostenibilidad”, es muy habitual en el marco del proyecto, pero también es cierto que es utilizado en diferentes sentidos. En el presente documento nos referimos al *grado en que los efectos e impactos de un nuevo proyecto continuarán después de su finalización*, dando cuenta de la sostenibilidad obtenida a futuro. Es decir, es la condición que garantiza que los objetivos e impactos positivos de un proyecto de desarrollo perduren en el tiempo, después de la fecha de su conclusión.

En el Plan de Intervención del Buen Trato en las Instituciones Educativas del Nivel Inicial marca el inicio de la institucionalización de la intervención, porque legitima la propuesta bajo los lineamientos de política que la sustentan. Desde su aprobación, la implementación basada en la articulación, ha fluido de mejor manera, tratando de ajustar sobre la marcha el ajuste a nivel de actividades e indicadores. El segundo artículo de los Lineamientos de política es la puerta de continuidad para el siguiente año en una estrategia de transferencia gradual y progresiva.

Artículo 2.- Plan de Trabajo

Mediante Resolución Ministerial del Ministerio de Educación, en coordinación con el Ministerio de la Mujer y Poblaciones Vulnerables, dentro de los 30 días calendario de publicado el presente Decreto Supremo, se aprueba el Plan de Trabajo para la implementación de los Lineamientos aprobados por el artículo precedente, el mismo que debe ser revisado y actualizado en el mes de julio de cada año, a partir del año 2019; sin perjuicio de la aplicación inmediata de los referidos Lineamientos.¹³

Si bien el enfoque de tratamiento es diferente y de allí las dificultades iniciales, ambas instituciones (DRELM y el MIMP), aportan al logro del objetivo propuesto por las competencias pedagógicas y el desarrollo de las capacidades parentales que se da en los padres/madres/ cuidadores. El reto para la sostenibilidad radica en el engranaje de los gestores e implementadores, con las adecuadas condiciones para su ejecución: inicio en la apertura del año escolar; incorporar canales de comunicación con los promotores del CEM; material de difusión para sensibilización; entre otros.

En cuanto al rol del Programa Nacional Contra la Violencia Familiar y Sexual, se evalúa la conveniencia de su continuidad en la implementación del próximo año a través de la asesoría técnica para el desarrollo de metodologías y contenidos ad hoc. Asimismo, se necesita potenciar el uso de los sistemas de gestión de información, ya que el esfuerzo por generar reportes, evidencias, registro de seguimiento, es grande y no se aprovecha debidamente, en muchos casos tampoco se reconoce la utilidad del mismo.

¹³ “Lineamientos para la Gestión de la Convivencia Escolar, la Prevención y la Atención de la Violencia Contra Niñas, Niños y Adolescentes” Decreto Supremo n° 004-2018-MINEDU

Cuadro 25. Preguntas a la evaluación y sus respuestas

Pregunta a resolver	Respuesta
<p>16. ¿Las entidades implementadoras de la intervención (CEM – Promotores) cuentan con condiciones para dar asistencia técnica y seguimiento a la intervención una vez transferida?</p>	<p>Una dificultad general es lograr la cobertura de asistencia a las IIEEII, por no contar con el reducido equipo de personas que asisten y acompañan el proyecto. Una vez transferida la intervención se requiere niveles de asistencia técnica, una de carácter orientador – promotor y otra de carácter temático – estratégico. En este sentido la organización y gestión de tiempo y recursos para los niveles demandados será un reto.</p>
<p>17. ¿En un contexto, donde la DRELM le corresponde implementar dicho proyecto cuál sería el rol apropiado del PNCVFS? ¿Hay condiciones para ello?</p>	<p>El valor agregado que otorga el PNCVFS, es el manejo de herramientas y metodologías para el desarrollo de capacidades, las que las docentes adaptan muy bien para las sesiones de trabajo de acuerdo a la programación curricular. Asimismo, en el seguimiento y monitoreo a través de evidencias que genera conocimiento para la toma de decisiones. Estos dos roles son de carácter estratégico. Consideramos que existen condiciones para la primera por la aplicación práctica y el grado de incidencia institucional mediante el desarrollo de capacidades. Mientras que en la segunda, hay un camino por construir y que pasa por interpelar a diferentes niveles jerárquicos.</p>
<p>18. ¿La intervención cuenta con mecanismos para gestionar el conocimiento que permita su adecuada transferencia?</p>	<p>Los mecanismos están instalados, así como los procedimientos para la generación de información. Debe incidirse en cimentar el sistema de retroalimentación para ajustes y orientación sobre la marcha. Se podría capitalizar para la transferencia del programa, estableciendo el flujo de información para la toma de decisiones.</p>
<p>19. ¿Existen condiciones en el MINEDU y Dirección Regional de Educación para que la intervención pueda ser transferida? ¿Cuáles son?</p>	<p>Existe una normatividad aprobada que da pie a la definición de los planes de intervención anual, que inclusive mantiene un grado de flexibilidad para los ajustes al año siguiente. Estos lineamientos son muy importantes para concretar la articulación intersectorial en la ejecución del proyecto, y que además orienta la definición de la política pública sobre esta materia. Del mismo modo se cuenta con alto grado de sensibilidad en la comunidad educativa que hace viable la implementación oportuna de proyecto.</p>
<p>20. ¿Existen amenazas para la transferencia de la intervención al MINEDU?</p>	<p>No se encuentran amenazas en la transferencia de la intervención al MINEDU.</p>
<p>21. La intervención “Promoción del buen trato y prevención de la violencia hacia niñas y niños en las instituciones educativas del nivel inicial” se articula o puede ser articulada con otras intervenciones o servicios de prevención y/o atención?</p>	<p>Hay una articulación directa con la atención de servicios de salud, como un derecho del niño que se complementa con el derecho (invisible) de buen trato. Del mismo modo con los proyectos institucionales impulsados al interior de las IIEEII, que se extiende a la comunidad educativa y no solo a los niños y niñas. Existe cautela en la articulación con la atención y derivación contra la violencia y maltrato infantil, aunque el proyecto es de prevención creemos que hay potencial para la identificación y atención de casos especiales, que además requieren el acompañamiento especializado, lo cual se deberá considerar.</p>

Las apreciaciones mayoritarias indican que no afectan la sostenibilidad pero si la gestión de la intervención. Es decir existen observaciones sobre la oportunidad (criterios de focalización y no concentrarse en el último

trimestre); recursos humanos (implica presupuesto para seguimiento y acompañamiento, así como la posibilidad de la intervención de psicólogos especialistas); la modalidad de desarrollo de capacidades (presencial y virtual con la debida certificación); materiales de apoyo (Kits de sensibilización; video o folletos, motivación exterior, etc). Estos ajustes tendrán que estar sujetos al diseño del nuevo Plan de Trabajo para el año 2019, según los lineamientos del DS 004 – 2018 del MINEDU. En síntesis, no se identifican amenazas para la transferencia de la intervención al MINEDU.

“En la DRELM, si (hay voluntad), porque la primera parte que se vivió en el 2017, con lo que se pudo recoger que no era lo óptimo fue que se pudo tomar la decisión de implementar el Plan de Intervención en Lima Metropolitana en el 2018 y esperamos que podamos seguir ya a una escala mayor desde la DRELM. La aprobación del Plan significa que es una política institucional que todos lo tienen que ejecutar, que ya está en los documentos del MINEDU... Seguramente va a ver variantes, porque terminamos con el MIMP pero no sabemos cómo van a participar el año siguiente, nos han ayudado mucho en la capacitación, pero se ha conformado a nivel de la DRELM un equipo formador con 35 docentes, la propuesta y la estrategia se sugiere que se siga con este equipo formador.”

Respecto a la institucionalización de la práctica de Buen Trato, se percibe que donde el liderazgo e involucramiento de las Directoras está presente, hay un buen impacto a nivel de las escuelas. En algunos casos se presenta como ambientación y permeabilidad en las relaciones en toda la comunidad educativa; en otros casos como repercusión en el cuerpo docente, realizando sesiones con los niños y niñas; en muy pocos pero con mucha llegada se inserta de manera transversal en la IIEEI y desde los Planes Educativos Institucionales o como Proyecto específico.

“Este proyecto se ha implementado como Proyecto de Innovación desde mayo. Es decir, identificamos un problema común y ese era el maltrato que preocupa a toda la comunidad educativa. Eso se aplica en nuestro PEI. Hemos aplicado unas encuestas que nos han permitido fundamentar, también en el clima del aula se nota y no son gratos para todos.”

La sostenibilidad pasa también por el presupuesto designado para los recursos humanos. En Educación se asocia a la convivencia escolar, desarrollo social y emocional de los niños y niñas, la prevención de violencia y maltrato infantil contribuye a una convivencia saludable a través de la intervención. Sin embargo, parece que no hay la optimización de recursos para la envergadura del proyecto, por lo que se requiere un presupuesto específico.

“Nosotras somos dos especialistas y tenemos solamente un programa, el programa 090 que tiene un presupuesto para acompañar a través de las 8 acompañantes pedagógicas... El proyecto Buen Trato no tiene presupuesto para acompañar pedagógicamente y es complicado hacerlo sin presupuesto en el recurso humano”.

Finalmente, la alta valoración en cuanto a pertinencia y eficacia, dan pie a la sostenibilidad de la intervención en el siguiente año. Las condiciones normativas que sostienen la política institucional canalizan la viabilidad.

2. BALANCE DE LOS INDICADORES CUANTITATIVOS DE PROYECTO

Este acápite corresponde al análisis comparativo de los indicadores de resultado final, de resultados específicos de resultados de productos.

En general, la información se analizará por los totales. Sin embargo, cuando lo amerite se realizará observaciones principalmente por el ámbito territorial, teniendo en consideración que las UGEL agrupan instituciones educativas con ciertas similitudes sobre todo de coordinación.

En perspectiva, hay tres tipos de información que se recogieron en la línea de base y que ahora fueron retomados para la evaluación de término del proyecto:

1. La conducta de los niños y niñas, medida a través de las variables:
 - Variable de hiperactividad-agresividad-ansiedad
 - Variable retraimiento
2. El ejercicio docente, medido a través de:
 - Las prácticas de disciplina de las docentes¹⁴
3. La interacción de los padres, madres y cuidadores¹⁵ en el cuidado de los niños y niñas, medido a través de las:
 - percepciones de la tolerancia a la violencia de los cuidadores, medida a través de sus creencias, actitudes e imaginarios
 - competencias parentales, que mide la relación de los cuidadores con los niños y niñas.

Adicionalmente, se mide la fortaleza de los conocimientos de las docentes y de los cuidadores a través de los siguientes test:

4. A docentes:
 - Relativo a un curso virtual que las docentes tendrán durante el proyecto con el objetivo de incrementar sus conocimientos para la promoción del buen trato
 - Otro para marcar verdadero o falso respecto a un conjunto de afirmaciones sobre conocimientos en el uso de metodología para enseñar a padres, madres o cuidadores el manejo de competencias parentales.
5. A padres, madres y cuidadores, a través de un test que, apuntaba a medir sus conocimientos en el uso de estrategias para el manejo de las competencias parentales.

¹⁴ Cabe resaltar que el sexo del docente en este caso es femenino, no hubo hombres que participaron en el proyecto.

¹⁵ De ahora en adelante se usará el término “cuidadores” para mencionar a los padres, madres y/o cuidadores.

INDICADORES DE RESULTADO FINAL

RESULTADO FINAL: COMUNIDAD EDUCATIVA DEL NIVEL INICIAL DE LIMA METROPOLITANA CONTRIBUYE A LA REDUCCIÓN DE LA VIOLENCIA HACIA NIÑOS Y NIÑAS DE 3 A 5 AÑOS

A partir de la información recopilada para este estudio se estimaron los valores de los dos indicadores correspondientes al resultado final del proyecto: uno relativo a las conductas de agresividad, hiperactividad y ansiedad de los niños y niñas, y otro relativo a sus conductas de retraimiento.

Para medir la conducta de los niños y niñas se utilizó la lista de chequeo de la conducta infantil. Este instrumento tiene el propósito de indagar acerca de la conducta del niño o niña en su interacción con otras personas, ya sean niños o adultos, y la facilidad para seguir instrucciones que se le dan en clase para hacer sus trabajos. La valoración de los ítems de cada conducta se da en dos grupos: positivo y negativo. Las variables que se miden dan indicadores de análisis que permiten observar conductas relacionadas con: hiperactividad-agresividad-ansiedad¹⁶.

Los resultados generales para este año han tenido cambios, sobre todo en los diferentes aspectos de la conducta del niño o la niña.

Cuadro 26. Tabla comparativa de indicadores de resultado

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Línea de base 2017	Valor esperado 2018	Línea final 2018	Diferencia entre LF y LB (avance de cumplimiento)
Comunidad Educativa del nivel inicial de Lima Metropolitana contribuye a la reducción de la violencia hacia niños y niñas de 3 a 5 años	1	% de niños, niñas que presentan niveles bajos de conductas de agresividad - hiperactividad - ansiedad	56.5%	59.2%	66.2%	10 puntos
	2	% de niños, niñas que presentan niveles bajos de conductas de retraimiento .	38.7%	36.0%	47.1%	8 puntos

Fuente: Elaboración propia.

Nota: Para las pruebas de significancia revisar a partir de la página 12, capítulo sobre metodología. Para el cumplimiento de metas revisar el criterio eficacia en la página 33.

Se observa que ha mejorado la percepción de las docentes sobre la conducta de los niños y niñas, superando las expectativas de los valores esperados.

¹⁶ Estas categorías permiten la reflexión sobre algunos temas, pero no son indicadores determinantes de conductas sino de situaciones en la que está incurriendo el niño/niña.

% DE NIÑOS, NIÑAS QUE PRESENTAN NIVELES BAJOS DE CONDUCTAS DE AGRESIVIDAD -HIPERACTIVIDAD, ANSIEDAD.

A continuación, los resultados.

a) Hiperactividad-agresividad-ansiedad

Cuadro 27. Tabla comparativa de preguntas que responden al indicador hiperactividad-agresividad-ansiedad de los niños y niñas

		MEDICION	
		2017	2018
b. Se muestra demasiado activo.	Negativo	83.2%	79.8%
	Positivo	16.8%	20.2%
	Nulo/ blanco	0.0%	0.0%
c. Se muestra ansioso cuando realiza las actividades (se come las uñas, se chupa el pelo, mueve los pies).	Negativo	33.8%	26.5%
	Positivo	66.2%	73.5%
	Nulo/ blanco	0.0%	0.0%
f. Se muestra irritable durante las actividades (tiende a ponerse de mal humor o reaccionar agresivamente cuando no obtiene lo que quiere o no le salen las cosas como quisiera).	Negativo	24.9%	20.2%
	Positivo	75.1%	79.8%
	Nulo/ blanco	0.0%	0.0%
g. Se muestra contrario a seguir las indicaciones en el aula (no obedece de manera constante y repetida, y puede ser agresivo cuando se le da una indicación o regla que no quiere seguir).	Negativo	26.3%	19.4%
	Positivo	73.7%	80.6%
	Nulo/ blanco	0.0%	0.0%
h. Es agresivo (golpea, insulta, rompe las cosas o trabajos de sus compañeros).	Negativo	17.7%	13.8%
	Positivo	82.3%	86.2%
	Nulo/ blanco	0.0%	0.0%
j. Trata de controlar a los otros niños de acuerdo a sus intereses y los impone.	Negativo	32.3%	23.5%
	Positivo	67.7%	76.5%
	Nulo/ blanco	0.0%	0.0%
m. Le quita objetos, juguetes y materiales a otros niños.	Negativo	30.4%	23.7%
	Positivo	69.6%	76.3%
	Nulo/ blanco	0.0%	0.0%
o. Muerde a sus compañeros.	Negativo	6.3%	4.6%
	Positivo	93.7%	95.4%
	Nulo/ blanco	0.0%	0.0%

Fuente: lista de chequeo de conducta infantil, diciembre 2017; diciembre 2018.

El cuadro anterior mostró el descenso de cada ítem que pueda implicar la construcción de la variable.

Así, observando la baja en el aspecto negativo de cada ítem se puede inferir que los cambios más significantes en la conducta de los niños y niñas son más altos en los aspectos de mostrarse ansioso, o que trate de controlar a los otros niños (as) de acuerdo a sus intereses.

Gráfico N° 2. Aspectos negativos de la hiperactividad-agresividad-ansiedad (solo respuestas negativas)

Fuente: lista de chequeo de conducta infantil, diciembre 2017; diciembre 2018.

Se considera importante observar esta situación a través de los ámbitos territoriales. Así, se tiene que en relación a lo que sucede en cada UGEL, se encuentra lo siguiente.

En el aspecto “se muestra demasiado activo”, este es muy alto en las instituciones de la UGEL 1, mientras que es mucho más bajo en las instituciones de la UGEL 6.

El segundo aspecto “se muestra ansioso cuando realiza las actividades (se come las uñas, se chupa el pelo, mueve los pies)”, este es significativamente alto en la UGEL 1. De igual forma, en las IEI de la UGEL 1 y 2 el aspecto “se muestra irritable durante las actividades (tiende a ponerse de mal humor o reaccionar agresivamente cuando no obtiene lo que quiere o no le salen las cosas como quisiera)”, es alto en relación al promedio.

En el aspecto “se muestra contrario a seguir las indicaciones en el aula (no obedece de manera constante y repetida, y puede ser agresivo cuando se le da una indicación o regla que no quiere seguir)” la UGEL 7 presenta altos porcentajes respecto a este ítem frente a los demás.

Un aspecto como la agresividad es menos presente en la UGEL6; mientras que “trata de controlar a los otros niños de acuerdo a sus intereses y los impone” es más presente en la UGEL 3. En la UGEL 3 se observa más que en el promedio el aspecto “les quita objetos, juguetes y materiales a otros niños.”

Finalmente, el aspecto que “muerde a sus compañeros” es superior al promedio general en la UGEL 3 y 4 y en la UGEL 7.

Cuadro 28. Respuestas negativas a los ítems que comprende la hiperactividad-agresividad-ansiedad de los niños y niñas por UGEL

	Ugel 1	Ugel 2	Ugel 3	Ugel 4	Ugel 5	Ugel 6	Ugel 7
b. Se muestra demasiado activo.	86.0%	79.2%	78.8%	81.9%	79.5%	71.1%	76.6%
c. Se muestra ansioso cuando realiza las actividades (se come las uñas, se chupa el pelo, mueve los pies).	33.5%	27.8%	22.7%	25.9%	24.4%	20.7%	23.4%
f. Se muestra irritable durante las actividades (tiende a ponerse de mal humor o reaccionar agresivamente cuando no obtiene lo que quiere o no le salen las cosas como quisiera).	24.1%	23.1%	22.7%	18.8%	16.0%	16.0%	21.3%
g. Se muestra contrario a seguir las indicaciones en el aula (no obedece de manera constante y repetida, y puede ser agresivo cuando se le da una indicación o regla que no quiere seguir).	22.7%	16.8%	22.7%	20.1%	15.4%	14.7%	34.0%
h. Es agresivo (golpea, insulta, rompe las cosas o trabajos de sus compañeros).	16.4%	11.1%	15.2%	18.8%	11.5%	8.7%	17.0%
j. Trata de controlar a los otros niños de acuerdo a sus intereses y los impone.	27.1%	22.2%	33.3%	27.1%	17.9%	17.6%	23.9%
m. Le quita objetos, juguetes y materiales a otros niños.	22.9%	24.3%	30.3%	26.4%	22.7%	19.0%	25.5%
o. Muerde a sus compañeros.	3.7%	2.8%	6.2%	9.0%	2.6%	3.3%	8.5%

Fuente: lista de chequeo de conducta infantil, diciembre 2018.

% DE NIÑOS, NIÑAS QUE PRESENTAN NIVELES BAJOS DE CONDUCTAS DE RETRAIMIENTO.

A continuación, los resultados.

b) Retraimiento

Para este año, las preguntas sobre retraimiento en general, han tendido a disminuir su efecto negativo. Sobre todo, en lo que se refiere a “se muestra retraído”.

Cuadro 29. Tabla comparativa de las preguntas que responden al indicador retraimiento de los niños y niñas

		MEDICION	
		2017	2018
d. Le es difícil acercarse e integrarse con otros niños.	Negativo	27.5%	21.8%
	Positivo	72.5%	78.2%
	Nulo/ blanco	0.0%	0.0%
e. Se muestra tímido frente a los demás.	Negativo	33.3%	29.0%
	Positivo	66.7%	71.0%
	Nulo/ blanco	0.0%	0.0%
i. Se muestra retraído (se aísla, anda solo, no juega con otros niños).	Negativo	18.7%	11.0%
	Positivo	81.3%	89.0%
	Nulo/ blanco	0.0%	0.0%
k. Espera su turno	Negativo	91.2%	94.2%
	Positivo	8.8%	5.8%
	Nulo/ blanco	0.0%	0.0%
p. Lloro con mucha facilidad	Negativo	22.7%	15.1%
	Positivo	77.3%	84.9%
	Nulo/ blanco	0.0%	0.0%

Fuente: lista de chequeo de conducta infantil, diciembre 2018.

Los cambios más notorios en esta variable fueron los descensos en los ítems “le es difícil acercarse e integrarse con otros niños”, “se muestra tímido frente a los demás”, “se muestra retraído”, y “llora con mucha facilidad”; sin embargo, es significativo que haya descendido el ítem “espera su turno”, esto implicaría que de 100 niños/as 32 esperaban su turno ahora solo lo hacen 23. Esto, puede tener relación con una conducta ansiosa.

Gráfico N° 3. Gráfico comparativo de las respuestas negativas con respecto al retraimiento de los niños y niñas

Fuente: lista de chequeo de conducta infantil, diciembre 2017; diciembre 2018.

En lo que se refiere a las diferencias por ítem en cada UGEL se observan las siguientes.

En el aspecto “le es difícil acercarse e integrarse con otros niños” son las UGEL 1, 3 y 7 quienes se muestran superior al promedio.

En el caso de “se muestra tímido frente a los demás” no hay mayor diferencia entre las UGEL y el promedio general.

En el caso de “se muestra retraído”, es en la UGEL 7 donde hay una gran diferencia al resultado total.

En la UGEL 3 es donde hay más cambio en “espera su turno” y en “llora con mucha facilidad”.

Cuadro 30. Ítems que comprende el retraimiento de los niños y niñas por UGEL

	Ugel 1	Ugel 2	Ugel 3	Ugel 4	Ugel 5	Ugel 6	Ugel 7
d. Le es difícil acercarse e integrarse con otros niños.	27.9%	17.5%	20.0%	20.8%	19.2%	19.6%	27.7%
e. Se muestra tímido frente a los demás.	31.9%	25.9%	23.1%	25.9%	29.7%	32.0%	31.9%
i. Se muestra retraído (se aísla, anda solo, no juega con otros niños).	13.5%	11.9%	12.1%	7.9%	9.0%	7.4%	21.7%
k. Espera su turno	94.9%	96.5%	92.4%	91.7%	94.2%	97.3%	85.1%
p. Lloro con mucha facilidad	17.0%	14.0%	25.8%	14.1%	15.0%	10.7%	11.4%

Fuente: lista de chequeo de conducta infantil, diciembre 2018.

A continuación, los resultados por objetivos específicos.

INDICADORES DE RESULTADOS ESPECÍFICOS

OBJETIVO ESPECÍFICO: COMUNIDAD EDUCATIVA PROMUEVE EL DESARROLLO DE PRÁCTICAS DE BUEN TRATO, QUE REDUCE LA TOLERANCIA DE LA VIOLENCIA HACIA LOS NIÑOS Y NIÑAS DEL NIVEL INICIAL

Para los indicadores de resultados específicos se elaboraron tres indicadores: un indicador sobre prácticas de disciplina adecuada de las docentes, otro sobre competencias parentales de buen trato aplicado a padres y madres, y un tercero sobre tolerancia a la violencia también aplicado a los padres y madres.

El cuestionario sobre métodos de enseñanza y prácticas de las docentes en el aula, es un instrumento que tiene el propósito de conocer el tipo de disciplina que aplican las docentes al corregir episodios de mal comportamiento de los niños y niñas de 3 a 5 años.

Entre el año 2017 y 2018 hubo cambios.

Cuadro 31. Tabla comparativa de resultados de objetivos específicos

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Línea de base 2017	Valor esperado 2018	Línea final 2018	Diferencia entre LF y LB (avance de cumplimiento)
Comunidad Educativa promueve el desarrollo de prácticas de buen trato, que reduce la tolerancia de la violencia hacia la niños y niñas del nivel inicial.	3	% de <u>padres, madres</u> desarrollan competencias parentales de buen trato hacia niños y niñas del nivel inicial.	17.8%	35.0%	17.6%	0 puntos
	4	% de <u>docentes</u> que desarrollan en el aula <u>prácticas</u> de disciplina <u>adecuada</u> en los niños y niñas del nivel inicial.	16.7%	40.0%	50.0%	33 puntos
	5	% de <u>padres, madres</u> que tienen altos niveles de respuestas TOLERANTES de la violencia hacia niños y niñas	23.6%	21.0%	23.4%	0 puntos

Fuente: Elaboración propia.

Nota: Para las pruebas de significancia revisar a partir de la página 12, capítulo sobre metodología. Para el cumplimiento de metas revisar el criterio eficacia en la página 33.

Para este objetivo, el indicador ha trascendido en relación a los otros es el referido a las prácticas de disciplina adecuada de las docentes. Mientras que los cambios de año a año en padres y madres no han sido de relevancia. No ha habido un significativo cambio en el desarrollo de competencias parentales ni en la disminución a la tolerancia de la violencia familiar.

Como se presentó en la información cualitativa, los docentes consideran que los aprendizajes obtenidos a través de este proyecto complementan sus conocimientos por lo que no es de extrañar que estén mejor precisadas sus acciones.

Por otro lado, el indicador referido a los padres, madres y/o cuidadores no haya sufrido variación, aunque previsible ya que la violencia familiar es un tema arraigado en la cultura peruana que la normaliza e incluso la

invisibiliza. Cabe resaltar que, es predecible que no haya disminuido el indicador debido al arraigo del tema en la cultura peruana, al poco tiempo de implementación para el cambio de actitudes (la que debe ser mayor a dos años de intervención de proyecto), y que no hubo una intervención directa del proyecto con los padres, madres.

% DE PADRES, MADRES DESARROLLAN COMPETENCIAS PARENTALES DE BUEN TRATO HACIA NIÑOS Y NIÑAS DEL NIVEL INICIAL

En relación a la escala de parentalidad positiva, la cantidad de preguntas que se realizó a los padres, madres y/o cuidadores fue de 49. Estas se dividieron en cuatro secciones: preguntas que evalúan competencias vinculantes, preguntas que evalúan competencias formativas, preguntas que evalúan competencias protectoras; y, preguntas que evalúan competencias reflexivas.

A continuación, los resultados.

Se destaca que estas competencias se han movido de la siguiente forma:

Gráfico Nº 4. Gráfico comparativo de las competencias a través de promedios de respuestas

Es decir, las competencias parentales tienen un buen desempeño de un año a otro. Aunque menos en las reflexivas.

Al observar el detalle de cada ítem que pertenece a las competencias “vinculantes” se observa dónde están los énfasis.

Cabe resaltar que el análisis de los ítems de las competencias “vinculantes” se realizará de acuerdo a las respuestas obtenidas. Cada una de estas respuestas tienen un matiz distinto; así tenemos que Casi nunca y Siempre son los extremos en las opiniones; mientras que A veces y Casi siempre son relativos a esos extremos. Así, el a veces está relacionado al casi nunca y el casi siempre está relacionado al siempre. El asumirlos diferenciadamente se tiene lo siguiente:

Cuadro 32.

Competencias vinculantes de los padres entre el año 2017 y 2018

		MEDICION	
		2017	2018
1. Me doy el tiempo para jugar, dibujar y hacer otras cosas con mi hijo/a	Casi nunca	1.8%	1.1%
	A veces	44.3%	32.9%
	Casi siempre	31.0%	41.1%
	Siempre	22.9%	25.0%
	Nulo/ Blanco	0.0%	0.0%
2. Con mi hijo/a, cantamos o bailamos juntos/as	Casi nunca	4.1%	2.4%
	A veces	37.2%	33.9%
	Casi siempre	32.2%	32.7%
	Siempre	26.5%	31.0%
	Nulo/ Blanco	0.0%	0.0%
3. Con mi hijo/a, vemos juntos programas de TV o películas apropiadas a su edad	Casi nunca	2.9%	2.6%
	A veces	23.0%	20.8%
	Casi siempre	33.3%	34.8%
	Siempre	40.8%	41.8%
	Nulo/ Blanco	0.0%	0.0%
4. Ayudo a mi hijo/a, a que entienda lo que le está pasando y les ponga nombre (ej., le digo "eso que sientes es miedo", "tienes rabia", "sientes pena")	Casi nunca	6.1%	3.1%
	A veces	25.9%	22.5%
	Casi siempre	29.7%	33.7%
	Siempre	38.3%	40.7%
	Nulo/ Blanco	0.0%	0.0%
5. Reservo un momento exclusivo del día para compartir con mi hijo/a (ej., le leo un cuento antes de dormir)	Casi nunca	13.5%	9.6%
	A veces	45.1%	39.1%
	Casi siempre	25.6%	31.1%
	Siempre	15.8%	20.2%
	Nulo/ Blanco	0.0%	0.0%
6. Mi hijo/a y yo conversamos de los temas que a él o ella le interesan (ej., le pregunto por sus amigos del colegio o sus series de televisión favoritos, sus personajes favoritos)	Casi nunca	1.5%	1.0%
	A veces	13.3%	10.3%
	Casi siempre	34.8%	33.6%
	Siempre	50.5%	55.2%
	Nulo/ Blanco	0.0%	0.0%
7. Cuando mi hijo/a está estresado, me busca para que lo ayude a calmarse (ej., cuando está enfermo o ha tenido una dificultad en el colegio)	Casi nunca	3.6%	3.0%
	A veces	15.8%	11.0%
	Casi siempre	27.6%	27.3%
	Siempre	53.0%	58.8%
	Nulo/ Blanco	0.0%	0.0%
8. Con mi hijo/a, nos reímos juntos de cosas divertidas	Casi nunca	1.2%	0.3%
	A veces	7.4%	5.6%
	Casi siempre	21.8%	21.7%
	Siempre	69.6%	72.4%
	Nulo/ Blanco	0.0%	0.0%
9. Cuando mi hijo/a llora o se enoja, logro calmarlo/a en poco tiempo	Casi nunca	3.3%	1.8%
	A veces	26.1%	22.2%
	Casi siempre	33.8%	36.8%
	Siempre	36.7%	39.2%
	Nulo/ Blanco	0.0%	0.0%
10. Le muestro o expreso cariño a mi hijo/a (ej., le digo "hijo/a, te quiero mucho" o le doy besos y abrazos)	Casi nunca	0.6%	0.2%
	A veces	3.8%	3.6%
	Casi siempre	13.1%	11.7%
	Siempre	82.5%	84.5%
	Nulo/ Blanco	0.0%	0.0%

En los ítems “me doy el tiempo para jugar, dibujar y hacer otras cosas con mi hijo/a”; “con mi hijo/a, cantamos o bailamos juntos/as”; “mi hijo/a y yo conversamos de los temas que a él o ella le interesan (ej., le pregunto por sus amigos del colegio o sus series de televisión favoritos, sus personajes favoritos)”; “reservo un momento exclusivo del día para compartir con mi hijo/a (ej., le leo un cuento antes de dormir)”;y, “cuando mi hijo/a está estresado, me busca para que lo ayude a calmarse (ej., cuando está enfermo o ha tenido una dificultad en el colegio)”. Estas acciones han dado por resultado un mayor involucramiento de los cuidadores con los niños y niñas.

Sin embargo, ha descendido los ítems “reservo un momento exclusivo del día para compartir con mi hijo/a (ej., le leo un cuento antes de dormir)”. Tal vez la concepción “exclusividad” sale de lo cotidiano.

A continuación, se presenta las preguntas que evalúan las competencias formativas.

Cuadro 33. Competencias formativas de los padres entre el año 2017 y 2018

		MEDICION	
		2017	2018
11. Cuando mi hijo/a no comprende una idea, encuentro otra manera de explicársela y que me comprenda (ej., le doy ejemplos de cosas que conoce, se lo explico usando sus juguetes o dibujando)	Casi nunca	3.5%	2.0%
	A veces	23.7%	17.5%
	Casi siempre	31.4%	40.4%
	Siempre	41.4%	40.2%
	Nulo/ Blanco	0.0%	0.0%
12. Hablo con mi hijo/a sobre sus errores o faltas (ej., cuando miente, trata mal a otro, o toma algo prestado sin permiso, responde de mala manera)	Casi nunca	4.7%	4.0%
	A veces	10.6%	8.8%
	Casi siempre	21.1%	19.5%
	Siempre	63.6%	67.8%
	Nulo/ Blanco	0.0%	0.0%
13. Converso con mi hijo/a algún tema o hechos del día a día, para que aprenda (ej., la visita de los familiares o una salida que hicimos o lo que está aprendiendo en el colegio)	Casi nunca	2.6%	1.3%
	A veces	17.8%	13.4%
	Casi siempre	34.4%	35.6%
	Siempre	45.2%	49.7%
	Nulo/ Blanco	0.0%	0.0%
14. Conversamos con mi hijo/a las normas y límites que deben respetarse (ej., horario de acostarse, horario de hacer tareas escolares)	Casi nunca	2.1%	1.6%
	A veces	15.6%	10.7%
	Casi siempre	31.2%	34.9%
	Siempre	51.0%	52.7%
	Nulo/ Blanco	0.0%	0.0%
15. Le explico que las personas podemos equivocarnos	Casi nunca	4.5%	1.4%
	A veces	18.7%	13.5%
	Casi siempre	28.7%	29.5%
	Siempre	48.1%	55.6%
	Nulo/ Blanco	0.0%	0.0%
16. Me disculpo con mi hijo/a cuando me equivoco (ej., si le he gritado o me he demorado mucho en responderle)	Casi nunca	2.5%	1.2%
	A veces	12.9%	15.8%
	Casi siempre	28.7%	27.2%
	Siempre	55.9%	55.8%
	Nulo/ Blanco	0.0%	0.0%
17. Lo ayudo a encontrar una solución a sus problemas por sí mismo/a (ej., le doy "pistas" para que tenga éxito en una tarea, sin darle la solución)	Casi nunca	2.0%	1.3%
	A veces	20.1%	13.1%
	Casi siempre	35.2%	42.6%
	Siempre	42.7%	43.0%
	Nulo/ Blanco	0.0%	0.0%
18. Motivo a mi hijo o hija a tomar sus propias decisiones, ofreciéndole	Casi nunca	2.8%	2.4%
	A veces	15.5%	14.6%

		MEDICION	
		2017	2018
alternativas de acuerdo a su edad (ej., elegir su ropa o qué película quiere ver	Casi siempre	31.1%	35.3%
	Siempre	50.6%	47.7%
	Nulo/ Blanco	0.0%	0.0%
19. En casa, logro con paciencia y conversando, que mi hijo/a respete y cumpla la rutina diaria (ej., horario de televisión, horario de acostarse, horario de comida)	Casi nunca	3.4%	1.8%
	A veces	25.8%	18.9%
	Casi siempre	36.5%	42.3%
	Siempre	34.4%	37.1%
	Nulo/ Blanco	0.0%	0.0%
20. Cuando se porta mal mi hijo/a, yo controlo mi enojo, y buscamos juntos formas positivas de reparar el error (ej., pedir disculpas o ayudar a ordenar)	Casi nunca	3.1%	2.0%
	A veces	30.6%	25.5%
	Casi siempre	40.2%	44.1%
	Siempre	26.0%	28.4%
	Nulo/ Blanco	0.0%	0.0%
21. Le enseño a mi hijo/a cómo debe comportarse en la calle, reuniones, cumpleaños...(Ej.: a saludar, a despedirse, a dar las gracias, a compartir sus juguetes.)	Casi nunca	1.4%	0.7%
	A veces	5.9%	4.3%
	Casi siempre	23.7%	24.4%
	Siempre	69.1%	70.7%
	Nulo/ Blanco	0.0%	0.0%
22. Converso con mi hijo/a cómo espero que se comporte antes de salir de casa (ej., ir a comprar al mercado, "esta vez no me pidas juguetes", "no te alejes de mí en la calle")	Casi nunca	2.0%	1.9%
	A veces	9.8%	6.2%
	Casi siempre	21.0%	24.8%
	Siempre	67.2%	67.2%
	Nulo/ Blanco	0.0%	0.0%

De acuerdo, al cuadro anterior, en lo que se refiere a las competencias formativas los cambios se observan en tres ítems. "Cuando mi hijo/a no comprende una idea, encuentro otra manera de explicársela y que me comprenda"; "le explico que las personas podemos equivocarnos"; y, "lo ayudo a encontrar una solución a sus problemas por sí mismo/a". Estos tres ítems reflejan apoyo específicamente en problemas que puede tener el niño/a.

A continuación, se presenta las preguntas que evalúan las competencias protectoras.

Cuadro 34. Competencias protectoras de los padres entre el año 2017 y 2018

		MEDICION	
		2017	2018
23. Me relaciono con los amigos/a, primos/a o vecinos/a actuales de mi hijo/a (ej., converso con ellos/ellas en un cumpleaños, o cuando vienen de visita)	Casi nunca	7.1%	3.2%
	A veces	26.0%	20.2%
	Casi siempre	27.0%	34.6%
	Siempre	39.9%	41.9%
	Nulo/ Blanco	0.0%	0.0%
24. Me relaciono con las familias de los amigos/a, primos/a o vecinos/a actuales de mi hijo/a	Casi nunca	11.1%	6.0%
	A veces	28.2%	25.9%
	Casi siempre	27.0%	32.2%
	Siempre	33.8%	36.0%
	Nulo/ Blanco	0.0%	0.0%
25. Me mantengo informado/a de lo que mi hijo/a realiza en la escuela o jardín infantil (ej., pregunto a la profesora o a otro apoderado)	Casi nunca	1.5%	0.3%
	A veces	12.3%	11.4%
	Casi siempre	25.4%	30.3%
	Siempre	60.9%	57.9%

		MEDICION	
		2017	2018
	Nulo/ Blanco	0.0%	0.0%
26. Asisto a las reuniones de apoderados en la escuela o jardín infantil	Casi nunca	2.5%	1.4%
	A veces	12.5%	9.9%
	Casi siempre	18.9%	25.1%
	Siempre	66.0%	63.6%
	Nulo/ Blanco	0.0%	0.0%
27. Cuando no estoy con mi hijo/a, me he asegurado que el adulto o los adultos que lo cuidan lo traten bien.	Casi nunca	2.4%	2.9%
	A veces	4.2%	4.9%
	Casi siempre	12.4%	15.7%
	Siempre	81.0%	76.5%
	Nulo/ Blanco	0.0%	0.0%
28. Le enseñé a mi hijo/a a reconocer las situaciones que pueden ser peligrosas (Ej. A quién abrirle la puerta y a quién no, cuando se siente incómodo o incómoda con alguien, cuando alguien más grande le quiere llevar a algún lado donde no hay más persona	Casi nunca	2.2%	2.4%
	A veces	5.1%	3.1%
	Casi siempre	13.0%	17.1%
	Siempre	79.7%	77.4%
	Nulo/ Blanco	0.0%	0.0%
29. Cuando la crianza se me hace difícil, busco ayuda de mis amigos o familiares (ej., cuando está enfermo/a y tengo que ir al colegio, cuando me siento abrumada, rebasada, etc.)	Casi nunca	19.6%	15.7%
	A veces	34.4%	30.2%
	Casi siempre	24.2%	30.0%
	Siempre	21.8%	24.1%
	Nulo/ Blanco	0.0%	0.0%
30. Averiguo y utilizo los recursos o servicios que hay en mi comunidad para apoyarme en la crianza (ej., el Centro de salud, la Municipalidad, otros)	Casi nunca	23.5%	19.6%
	A veces	33.1%	29.3%
	Casi siempre	21.7%	27.0%
	Siempre	21.7%	24.1%
	Nulo/ Blanco	0.0%	0.0%
31. Si tengo dudas sobre un tema de crianza, pido consejos, orientación y ayuda	Casi nunca	12.2%	8.5%
	A veces	38.7%	34.6%
	Casi siempre	24.3%	28.8%
	Siempre	24.8%	28.1%
	Nulo/ Blanco	0.0%	0.0%
32. En casa, mi hijo/a utiliza juguetes u objetos que estimulan su aprendizaje de acuerdo a su edad (ej., pinturas, rompecabezas, juegos de ingenio, etc.)	Casi nunca	3.0%	0.8%
	A veces	12.1%	12.1%
	Casi siempre	28.8%	30.7%
	Siempre	56.1%	56.5%
	Nulo/ Blanco	0.0%	0.0%
33. Tengo en casa, libros y cuentos apropiados que mi hijo/a lee (o intenta leer)	Casi nunca	5.8%	1.6%
	A veces	18.2%	15.6%
	Casi siempre	23.6%	26.3%
	Siempre	52.4%	56.5%
	Nulo/ Blanco	0.0%	0.0%
34. Superviso la higiene y cuidado que necesita (ej., lavarse los dientes, bañarse, vestirse)	Casi nunca	1.1%	0.2%
	A veces	3.3%	3.1%
	Casi siempre	12.4%	15.8%
	Siempre	83.3%	80.9%
	Nulo/ Blanco	0.0%	0.0%
35. Tengo en casa un lugar especial que mi hijo/a puede usar, para jugar y	Casi nunca	9.7%	4.8%
	A veces	15.0%	12.9%

		MEDICION	
		2017	2018
distrayarse (ej., ver sus cuentos, armar sus rompecabezas, pintar, etc.)	Casi siempre	22.9%	22.8%
	Siempre	52.3%	59.5%
	Nulo/ Blanco	0.0%	0.0%
36. En casa, logro armar una rutina para organizar el día de mi hijo/a (Ej. Horario para la alimentación, tareas, juegos, dormir, bañarse, guardar juguetes)	Casi nunca	4.2%	1.9%
	A veces	20.1%	15.6%
	Casi siempre	34.2%	35.9%
	Siempre	41.5%	46.6%
	Nulo/ Blanco	0.0%	0.0%
37. Cuido que mi hijo/a se alimente de forma balanceada para su edad (ej., que coma verduras, frutas, leche, etc.)	Casi nunca	1.2%	0.2%
	A veces	5.9%	5.7%
	Casi siempre	24.3%	25.6%
	Siempre	68.6%	68.5%
	Nulo/ Blanco	0.0%	0.0%
38. Mi hijo/a anda limpio y bien aseado.	Casi nunca	0.7%	0.1%
	A veces	2.6%	2.3%
	Casi siempre	19.3%	18.8%
	Siempre	77.4%	78.7%
	Nulo/ Blanco	0.0%	0.0%
39. Llevo a mi hijo/a oportunamente a controles preventivos de salud (ej., sus vacunas, control de niño sano, etc.)	Casi nunca	3.0%	3.0%
	A veces	10.9%	13.2%
	Casi siempre	23.7%	23.4%
	Siempre	62.4%	60.5%
	Nulo/ Blanco	0.0%	0.0%

La pertinencia de los ítems “me relaciono con los amigos/a, primos/a o vecinos/a actuales de mi hijo/a”; “me relaciono con las familias de los amigos/a, primos/a o vecinos/a actuales de mi hijo/a”; “tengo en casa un lugar especial que mi hijo/a puede usar, para jugar y distraerse”, radica en que este tipo de protección ha aumentado en la tendencia para este año. Donde directamente el cuidador interviene en los ámbitos del niño y lo reconoce como un ser con necesidades de apropiación de un espacio social y privado.

A continuación, se presenta las preguntas que evalúan las competencias reflexivas.

Cuadro 35. Competencias reflexivas de los padres entre el año 2017 y 2018

		MEDICION	
		2017	2018
40. Trato de que la crianza me deje tiempo para hacer otras cosas que me gustan (ej., juntarme con mis amigos/as, ver películas)	Casi nunca	21.6%	18.7%
	A veces	36.6%	37.2%
	Casi siempre	24.9%	28.3%
	Siempre	16.9%	15.8%
	Nulo/ Blanco	0.0%	0.0%
41. Dedico tiempo a pensar cómo estoy portándome como madre o padre y si hay algo que debo mejorar o cambiar	Casi nunca	3.4%	0.9%
	A veces	23.3%	18.2%
	Casi siempre	36.8%	45.0%
	Siempre	36.5%	35.9%
	Nulo/ Blanco	0.0%	0.0%
42. Dejo de lado mis rabias, penas o frustraciones antes de relacionarme con	Casi nunca	3.3%	2.0%
	A veces	26.5%	21.4%
	Casi siempre	33.8%	41.6%

		MEDICION	
		2017	2018
mi hijo/a (ej., respiro hondo antes de entrar a casa)	Siempre	36.4%	35.0%
	Nulo/ Blanco	0.0%	0.0%
43. Reflexiono sobre cómo superar las dificultades de relación que pueda tener con mi hijo/a	Casi nunca	1.3%	0.9%
	A veces	16.2%	12.3%
	Casi siempre	39.8%	42.6%
	Siempre	42.8%	44.2%
	Nulo/ Blanco	0.0%	0.0%
44. Trato de mantener un clima familiar bueno para el desarrollo de mi hijo/a (ej., las discusiones no son frente al niño/a; hay tiempo como familia para disfrutar y reírnos)	Casi nunca	4.5%	3.8%
	A veces	12.4%	9.9%
	Casi siempre	31.2%	38.0%
	Siempre	51.9%	48.3%
	Nulo/ Blanco	0.0%	0.0%
45. Me doy espacios para mí mismo/a, distintos de la crianza (ej., participar de una actividad deportiva, grupos de baile, etc.)	Casi nunca	25.1%	20.9%
	A veces	36.8%	34.5%
	Casi siempre	19.7%	24.1%
	Siempre	18.4%	20.4%
	Nulo/ Blanco	0.0%	0.0%
46. Percibo/creo que tengo tiempo para descansar	Casi nunca	17.7%	11.5%
	A veces	51.0%	47.3%
	Casi siempre	19.9%	28.6%
	Siempre	11.3%	12.7%
	Nulo/ Blanco	0.0%	0.0%
47. Dedico tiempo a evaluar y pensar sobre cómo se está desarrollando mi hijo/a (ej., si habla de acuerdo a su edad, si su estatura y peso está normal, etc.)	Casi nunca	2.0%	1.0%
	A veces	14.1%	10.5%
	Casi siempre	34.3%	38.0%
	Siempre	49.6%	50.6%
	Nulo/ Blanco	0.0%	0.0%
48. Percibo/creo que he logrado mantener una buena salud mental (ej., me siento contenta/o, me gusta cómo me veo)	Casi nunca	1.8%	1.0%
	A veces	17.7%	13.0%
	Casi siempre	34.2%	37.9%
	Siempre	46.3%	48.1%
	Nulo/ Blanco	0.0%	0.0%
49. Pienso en los momentos difíciles que pueden presentarse en la crianza y me preparo para ellos (ej., Si se muere la mascota, un familiar querido, etc. me informo de cómo apoyarlo en su ingreso al colegio, etc.)	Casi nunca	10.6%	8.0%
	A veces	21.2%	20.1%
	Casi siempre	32.5%	36.7%
	Siempre	35.7%	35.2%
	Nulo/ Blanco	0.0%	0.0%

La capacidad de reflexión de los cuidadores ha aumentado en tendencia. Los ítems más impactados son “dedico tiempo a pensar cómo estoy portándome como madre o padre y si hay algo que debo mejorar o cambiar”; “dejo de lado mis rabias, penas o frustraciones antes de relacionarme con mi hijo/a”, “trato de mantener un clima familiar bueno para el desarrollo de mi hijo/a”. Estos ítems se relacionan directamente con el interés superior del niño/a.

Uno final, “percibo/creo que tengo tiempo para descansar”, más bien se relaciona con ubicarse como un sujeto que aspira a incluir su vida bienestar.

Los instrumentos finales de evaluación son los que se refieren a la evaluación de conocimiento luego de haber llevado capacitaciones y/o sensibilizados con temas que el proyecto levanta.

Al igual que en la línea de base se realizó el semáforo de las competencias parentales con los padres para observar en qué zona o en qué momento se encuentran.

Cuadro 36. Padres o madres por tipo de competencias de parentalidad según zonas comparada

Zona	Competencias vinculantes (%)		Competencias formativas (%)		Competencias protectoras (%)		Competencias reflexivas (%)	
	2017	2018	2017	2018	2017	2018	2017	2018
Riesgo	25.6%	15.2%	23.9 %	16.7%	23.6 %	16.4%	24.9 %	16.4%
Monitoreo	21.2%	18.9%	25.0 %	22.6%	25.6 %	24.0%	23.9 %	24.7%
Óptima	53.2%	65.9%	51.1 %	60.7%	50.8 %	59.6%	51.2 %	59.0%
Total	100%	100%	100%	100%	100%	100%	100%	100%

Fuente: Escala de Parentalidad Positiva, diciembre 2017, noviembre 2018.

Los resultados generales arrojan que ha habido cambios en la posición de las competencias parentales. Todas favorables a ubicarse en una zona óptima. Siendo los puntajes mayores en las competencias vinculantes.

El siguiente gráfico muestra las tendencias que hay en el año 2018.

Gráfico N° 5. Padres y madres por tipo de competencias de parentalidad por zonas, 2018

Fuente: Escala de Parentalidad Positiva, noviembre 2018.

A pesar de un mejor posicionamiento de las competencias parentales, de cada 10 personas 2 se encuentran en la zona roja.

A continuación, se presentan los resultados por UGEL.

Cuadro 37. Padres o madres por competencias de parentalidad vinculante según zonas y UGEL

Competencias	Zonas	Total	UGEL 1	UGEL 2	UGEL 3	UGEL 4	UGEL 5	UGEL 6	UGEL 7
VINCULANTES	Riesgo	15.2%	13.5%	15.7%	14.9%	15.7%	11.2%	15.3%	31.9%
	Monitoreo	18.9%	21.7%	22.9%	10.4%	17.3%	19.1%	20.0%	4.3%
	Óptima	65.9%	64.7%	61.4%	74.6%	66.9%	69.7%	64.7%	63.8%
	Total	100%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Fuente: Escala de Parentalidad Positiva, noviembre 2018.

De acuerdo al cuadro de competencias vinculantes, se observa que la UGEL 3 y la UGEL 5 son quienes tienen mejores puntajes en la zona óptima. Mientras que los cuidadores que se encuentran más en la zona de riesgo son los que pertenecen a la UGEL 7, sin embargo, esa misma UGEL es la que menos necesita monitoreo.

Cuadro 38. Padres o madres por competencias de parentalidad formativa según zonas y UGEL

Competencias	Zonas	Total	UGEL 1	UGEL 2	UGEL 3	UGEL 4	UGEL 5	UGEL 6	UGEL 7
FORMATIVAS	Riesgo	16.7%	19.3%	19.3%	10.4%	16.5%	13.8%	12.7%	27.7%
	Monitoreo	22.6%	21.7%	24.7%	22.4%	22.0%	20.4%	27.3%	12.8%
	Óptima	60.7%	58.9%	56.0%	67.2%	61.4%	65.8%	60.0%	59.6%
	Total	100%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Fuente: Escala de Parentalidad Positiva, noviembre 2018.

En lo que se refiere a competencias formativas, son la UGEL 3 y 5 que tienen mejor desempeño en sus competencias. Mientras que la UGEL es la que se encuentra en la zona de riesgo. Quienes se encuentran en zona de monitoreo superior al promedio general son los cuidadores de la UGEL 6.

Cuadro 39. Padres o madres por competencias de parentalidad protectora según zonas y UGEL

Competencias	Zonas	Total	UGEL 1	UGEL 2	UGEL 3	UGEL 4	UGEL 5	UGEL 6	UGEL 7
PROTECTORAS	Riesgo	16.4%	16.4%	15.7%	10.4%	11.8%	17.8%	14.0%	42.6%
	Monitoreo	24.0%	24.2%	30.1%	22.4%	27.6%	17.8%	26.7%	6.4%
	Óptima	59.6%	59.4%	54.2%	67.2%	60.6%	64.5%	59.3%	51.1%
	Total	100%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Fuente: Escala de Parentalidad Positiva, noviembre 2018.

Los padres y madres que se encuentran dentro de la zona óptima son los que pertenecen a la UGEL 3, su promedio está sobre el general. Mientras que los que se encuentran en la UGEL 7, están en más del doble del promedio general.

Cuadro 40. Padres o madres por competencias de parentalidad reflexiva según zonas y UGEL

Competencias	Zonas	Total	UGEL 1	UGEL 2	UGEL 3	UGEL 4	UGEL 5	UGEL 6	UGEL 7
REFLEXIVAS	Riesgo	16.4%	18.4%	18.1%	11.9%	11.8%	16.4%	14.0%	27.7%
	Monitoreo	24.7%	23.2%	27.7%	20.9%	28.3%	23.0%	26.7%	14.9%
	Óptima	59.0%	58.5%	54.2%	67.2%	59.8%	60.5%	59.3%	57.4%
	Total	100%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Fuente: Escala de Parentalidad Positiva, noviembre 2018.

En lo que se refiere a las competencias reflexivas. Nuevamente quienes tienen mejor desempeño pertenecen al territorio de la UGEL 3, ya que se ubican en la zona óptima con más de 10 puntos porcentuales del promedio general. La UGEL 7, mientras tanto, se encuentra en la zona de riesgos de competencias parentales reflexivas.

En general, se observa que quienes han fortalecido sus competencias parentales son la UGEL 3 en primer lugar y le sigue la UGEL 5. Por otro lado, los padres, madres y cuidadores que tienen sus competencias parentales en zona de riesgo muy destacadas son los que provienen de la UGEL 7.

La UGEL 7 comprende los distritos: Chorrillos, San Luis y Surquillo.

% DE DOCENTES QUE DESARROLLAN EN EL AULA PRÁCTICAS DE DISCIPLINA ADECUADA EN LOS NIÑOS Y NIÑAS DEL NIVEL INICIAL.

Los cambios significativos están referidos al ítem, “si un niño o niña le pega a uno de sus compañeros, lo(a) saco de la clase hasta que se calme”, este cambio es importante porque el ítem negativo implica que hay más respeto en la atención de la dignidad del niño.

Por otro lado, el ítem, “cuando quiero que un niño o niña realice alguna acción o cambie de comportamiento, en lugar de usar preguntas para reflexionar, uso afirmaciones como <Ahora debes recoger los juguetes>”, refleja un mejor trato del docente.

Cuadro 41. Prácticas de disciplina en el aula

		MEDICION	
		2017	2018
1. Cuando un niño o niña se porta mal en clase, alzo la voz para que se corrija	Negativo	14.3%	10.5%
	Positivo	82.7%	87.5%
	Nulo/ blanco	3.0%	2.0%
2. Si un niño o niña le pega a uno de sus compañeros, lo(a) saco de la clase hasta que se calme	Negativo	88.1%	95.4%
	Positivo	8.3%	2.0%
	Nulo/ blanco	3.6%	2.6%
3. Si un niño o niña se porta mal en clase, trato de hablar con él/ella y explicarle lo que hizo mal.	Negativo	5.4%	2.0%
	Positivo	92.3%	96.7%
	Nulo/ blanco	2.4%	1.3%
4. Solo en casos extremos es posible darle un palmazo a un niño o niña para corregir su conducta	Negativo	2.4%	3.3%
	Positivo	94.0%	96.7%
	Nulo/ blanco	3.6%	0.0%
5. Si un niño o niña comienza a llorar durante la clase, lo dejo que siga hasta que se calme solo	Negativo	10.7%	5.9%
	Positivo	85.1%	94.1%
	Nulo/ blanco	4.2%	0.0%
6. Recordamos siempre con los niños y niñas cuáles son las reglas y normas de convivencia en el aula	Negativo	4.8%	3.3%
	Positivo	92.9%	96.7%
	Nulo/ blanco	2.4%	0.0%
7. Si un niño o niña se porta mal, le digo que cuando venga su padre o madre le voy a decir lo que hizo.	Negativo	20.8%	17.8%
	Positivo	75.6%	81.6%
	Nulo/ blanco	3.6%	0.7%
8. Cuando quiero que un niño o niña realice alguna acción o cambie de comportamiento, en lugar de usar preguntas para reflexionar, uso afirmaciones como “Ahora debes recoger los juguetes”	Negativo	79.2%	84.9%
	Positivo	17.9%	15.1%
	Nulo/ blanco	3.0%	0.0%
9. Las reglas de disciplina en el aula las debe poner la docente y no los niños.	Negativo	13.7%	9.9%
	Positivo	79.2%	89.4%
	Nulo/ blanco	7.1%	0.7%
10. Cuando un niño muestra una conducta extraña o inapropiada le pido que manifieste sus emociones a través de un juego o dibujo.	Negativo	13.7%	18.4%
	Positivo	78.0%	81.6%
	Nulo/ blanco	8.3%	0.0%

Fuente: cuestionario sobre métodos de enseñanza y prácticas en el aula, diciembre 2017.

Las practicas disciplinarias no han cambiado mucho, sin embargo, los aspectos antes mencionados son los que más han aumentado negativamente. El gráfico siguiente muestra las diferencias notorias.

Gráfico N° 6. Prácticas disciplinarias, solo aspecto negativo

Fuente: Cuestionario aplicado a las docentes.

En lo que se refiere a diferencias de estos aspectos entre las UGEL.

Se observa que en la UGEL 2 son más intensos los aspectos "si un niño o niña comienza se porta mal, le digo que cuando venga su padre o madre le voy a decir lo que hizo", así como "cuando quiero que un niño o niña realice alguna acción o cambie de comportamiento, en lugar de usar preguntas para reflexionar, uso afirmaciones como <Ahora debes recoger los juguetes>" frente al promedio general de cada una de esas prácticas. Sin embargo, en la misma UGEL es menos intenso "cuando un niño muestra una conducta extraña o inapropiada le pido que manifieste sus emociones a través de un juego o dibujo".

En la UGEL 3 se observa que es más intenso frente a las otras UGEL en lo que se refiere a "cuando un niño o niña se porta mal en clase, alzo la voz para que se corrija".

En la UGEL 4 "cuando un niño muestra una conducta extraña o inapropiada le pido que manifieste sus emociones a través de un juego o dibujo" es más negativo que en las otras UGEL.

La UGEL 5 no muestra mayores cambios.

En la UGEL 6 las diferencias se observan en las prácticas "si un niño o niña se porta mal, le digo que cuando venga su padre o madre le voy a decir lo que hizo" y "cuando un niño muestra una conducta extraña o

inapropiada le pido que manifieste sus emociones a través de un juego o dibujo”. En el primer caso, es más intenso que el resto de las UGEL en el segundo caso es menos intenso que las demás UGEL.

Donde hay mayores diferencias entre la intensidad de aplicación de las practicas es en la UGEL 7; las prácticas “recordamos siempre con los niños y niñas cuáles son las reglas y normas de convivencia en el aula” y “si un niño o niña se porta mal, le digo que cuando venga su padre o madre le voy a decir lo que hizo” es más intensa negativamente. Sin embargo, es menos intenso frente a las demás en los ítems “si un niño o niña le pega a uno de sus compañeros, lo(a) saco de la clase hasta que se calme”, “solo en casos extremos es posible darle un palmazo a un niño o niña para corregir su conducta”, “cuando quiero que un niño o niña realice alguna acción o cambie de comportamiento, en lugar de usar preguntas para reflexionar, uso afirmaciones como <Ahora debes recoger los juguetes>”.

Cuadro 42. Prácticas de las docentes en el aula, solo aspectos negativos por UGEL

	Ugel 1	Ugel 2	Ugel 3	Ugel 4	Ugel 5	Ugel 6	Ugel 7
1. Cuando un niño o niña se porta mal en clase, alzo la voz para que se corrija	11.7%	8.5%	25.0%	15.4%	11.3%	8.5%	15.0%
2. Si un niño o niña le pega a uno de sus compañeros, lo(a) saco de la clase hasta que se calme	89.6%	89.4%	95.8%	94.2%	94.3%	93.6%	80.0%
3. Si un niño o niña se porta mal en clase, trato de hablar con él/ella y explicarle lo que hizo mal.	5.2%	2.1%	4.2%	3.8%	1.9%	6.4%	0.0%
4. Solo en casos extremos es posible darle un palmazo a un niño o niña para corregir su conducta	3.9%	0.0%	0.0%	5.8%	0.0%	2.1%	10.0%
5. Si un niño o niña comienza a llorar durante la clase, lo dejo que siga hasta que se calme solo	14.3%	2.1%	0.0%	11.5%	3.8%	10.6%	10.0%
6. Recordamos siempre con los niños y niñas cuáles son las reglas y normas de convivencia en el aula	5.2%	4.3%	4.2%	0.0%	0.0%	8.5%	10.0%
7. Si un niño o niña se porta mal, le digo que cuando venga su padre o madre le voy a decir lo que hizo.	22.1%	19.1%	16.7%	19.2%	18.9%	19.1%	15.0%
8. Cuando quiero que un niño o niña realice alguna acción o cambie de comportamiento, en lugar de usar preguntas para reflexionar, uso afirmaciones como “Ahora debes recoger los juguetes”	83.1%	83.0%	87.5%	80.8%	73.6%	91.5%	70.0%
9. Las reglas de disciplina en el aula las debe poner la docente y no los niños.	14.3%	12.8%	8.3%	19.2%	9.4%	4.3%	10.0%
10. Cuando un niño muestra una conducta extraña o inapropiada le pido que manifieste sus emociones a través de un juego o dibujo.	16.9%	4.3%	12.5%	25.0%	13.2%	25.5%	5.0%

Fuente: Cuestionario aplicado a las docentes.

% DE PADRES, MADRES QUE TIENEN ALTOS NIVELES DE RESPUESTAS TOLERANTES DE LA VIOLENCIA HACIA LOS NIÑOS Y NIÑAS.

A los cuidadores se le realizó preguntas que puedan medir su percepción sobre la tolerancia hacia la violencia. Estas preguntas fueron divididas en tres grandes grupos. Estos grupos son sobre las creencias, las actitudes y los imaginarios sobre la violencia.

Se encuentra que el grupo de cuidadores ha tenido cambios en las tendencias de respuestas en relación con: “las niñas, niños no deben estar presentes en conversaciones de adultos” y en el ítem “en la actualidad, la mayoría de hijos e hijas no respetan ni valoran a sus padres”. En el primer ítem mencionado el descenso ha

sido de caso 7 puntos porcentuales, mientras que en el segundo de 8 puntos porcentuales. Hay menos cuidadores que consideran estas creencias como cotidianas.

Otro ítem, que implica una actitud diferente a la del año 2017 es la referida a “los únicos que tienen derecho a pegarle a sus hijos e hijas, son sus padres”, de cada 100 personas 46 pensaban en el 2017 que esto era cierto frente a 39 que lo piensan en este año.

Cuadro 43. Preguntas que reflejan las CREENCIAS de cuidadores sobre la relación con los niños y niñas

		MEDICION	
		2017	2018
1. Las niñas, niños no deben opinar o hablar cuando hablan los adultos	No tolerante	42.7%	41.7%
	Tolerante	57.3%	58.3%
2. Las niñas, niños no deben estar presentes en conversaciones de adultos	No tolerante	29.4%	36.4%
	Tolerante	70.6%	63.6%
3. El castigo físico puede ser bueno, si se utiliza correctamente, sin hacer daño a la niña o niño	No tolerante	57.3%	61.4%
	Tolerante	42.7%	38.6%
4. El castigo físico tiene efectos positivos en la crianza de las niñas y niños	No tolerante	75.6%	79.7%
	Tolerante	24.4%	20.3%
5. Cuando una niña o niño crece, ya se le puede castigar físicamente para corregirla/o	No tolerante	86.8%	89.4%
	Tolerante	13.2%	10.6%
6. Para que los hijos o hijas sean algo en la vida, se puede recurrir al castigo físico como método de enseñanza	No tolerante	88.3%	90.4%
	Tolerante	11.7%	9.6%
7. A los hijos varones, de vez en cuando, es necesario hablarles malas palabras o pegarles para que aprendan a ser varones	No tolerante	95.5%	95.2%
	Tolerante	4.5%	4.8%
8. A las hijas mujeres, se les debe castigar o golpear cuando no ayuden en las labores domésticas en el hogar	No tolerante	96.0%	95.8%
	Tolerante	4.0%	4.2%
9. En la actualidad, la mayoría de hijos e hijas no respetan ni valoran a sus padres	No tolerante	40.9%	48.5%
	Tolerante	59.1%	51.5%
10. El padre y la madre no tienen por qué contarles lo que hacen a sus hijos e hijas	No tolerante	71.6%	75.4%
	Tolerante	28.4%	24.6%
11. Los únicos que tienen derecho a pegarle a sus hijos e hijas, son sus padres	No tolerante	54.5%	61.4%
	Tolerante	45.5%	38.6%

El siguiente gráfico muestra las diferencias significativas relatadas en el cuadro anterior.

Gráfico N° 7. Respuestas tolerantes a las preguntas que reflejan las CREENCIAS de cuidadores sobre la relación con los niños y niñas

Fuente: cuestionario sobre tolerancia de la violencia de los padres y madres, diciembre 2017.

El gráfico anterior muestra que los aspectos negativos más bajos se hallan en los ítems “a los hijos varones, de vez en cuando, es necesario hablarles malas palabras o pegarles para que aprendan a ser varones” y “a las hijas mujeres, se les debe castigar o golpear cuando no ayuden en las labores domésticas en el hogar”. Aparece como alta la creencia del uso “adecuado” del castigo físico. De cada 100 personas 43 dijeron en el año 2017 que “el castigo físico puede ser bueno, si se utiliza correctamente, sin hacer daño a la niña o niño”, para este año el descenso solo es de cada 100 personas 39 lo creen.

Con respecto al grupo de preguntas sobre actitudes.

Los grandes descensos se encuentran en descender el acuerdo con actitudes como “los padres deben castigar físicamente a sus hijos e hijas cuando se meten en problemas, mienten mucho o cogen algo que no es suyo”, “si se conoce de un caso de abuso sexual a una niña, niño, es mejor no meterse para evitarnos problemas” y “a veces se necesita gritar a las niñas, niños o para que entiendan lo que se les dice”.

Cuadro 44. Tabla comparativa sobre las **ACTITUDES HACIA LA VIOLENCIA** de cuidadores

		MEDICION	
		2017	2018
12. Los padres deben castigar físicamente a sus hijos e hijas cuando salen sin permiso o llegan tarde	No tolerante	85.4%	87.4%
	Tolerante	14.6%	12.6%
13. Los padres deben castigar físicamente a sus hijos e hijas cuando no quieren hacer las tareas del colegio o desobedecen las indicaciones que les dan	No tolerante	90.4%	92.1%
	Tolerante	9.6%	7.9%
14. Los padres deben castigar físicamente a sus hijos e hijas cuando se meten en problemas, mienten mucho o cogen algo que no es suyo	No tolerante	84.0%	89.0%
	Tolerante	16.0%	11.0%
15. Los padres deben castigar físicamente a sus hijos e hijas cuando sacan malas notas en el colegio	No tolerante	94.6%	96.5%
	Tolerante	5.4%	3.5%
16. El castigo físico es bueno porque ha sido utilizado por nuestros padres y abuelos como formas para corregirlos	No tolerante	88.1%	90.4%
	Tolerante	11.9%	9.6%
17. Si se conoce de un caso de abuso sexual a una niña, niño, es mejor no meterse para evitarnos problemas	No tolerante	88.5%	92.2%
	Tolerante	11.5%	7.8%
18. El castigo físico es bueno para corregir a las niñas y niños	No tolerante	91.0%	93.9%
	Tolerante	9.0%	6.1%
19. Los padres deberían autorizar a los maestros para que castiguen físicamente a sus hijas o hijos, cuando estos se portan mal en la escuela	No tolerante	94.9%	95.4%
	Tolerante	5.1%	4.6%
20. De vez en cuando los padres deben hablar con lisuras o insultos a sus hijas o hijos para corregirlos	No tolerante	94.8%	95.5%
	Tolerante	5.2%	4.5%
21. A veces se necesita gritar a las niñas, niños o para que entiendan lo que se les dice	No tolerante	70.5%	78.3%
	Tolerante	29.5%	21.7%
22. A veces es necesario dejar sin comer a los hijos e hijas cuando no obedecen o se portan mal	No tolerante	96.1%	97.3%
	Tolerante	3.9%	2.7%

El siguiente gráfico muestra que de cada 100 personas 16 creían en el castigo físico como correctivo ahora solo 11. Y de cada 100 personas 30 creían en el grito como forma correctiva en la relación con los niños ahora solo son 22.

Gráfico N° 8.

Respuestas tolerantes a las preguntas que reflejan las ACTITUDES de cuidadores sobre la relación con los niños y niñas

Con respecto a preguntas sobre los IMAGINARIOS de la violencia.

El siguiente gráfico muestra las tendencias en lo que se piensa deben ser las actitudes de los cuidadores con respecto a la violencia.

Los ítems que presentan cambios leves son “aunque haya peleas entre los padres, el hogar debe mantenerse siempre unido por el bien de las hijas e hijos” y “los gritos e insultos para corregir a la niña o niño no hacen tanto daño como un golpe”. La tendencia ha sido a aumentar una posición inclinada a la violencia.

Sin embargo, el ítem “las niñas, niños no saben lo que les conviene, por ello algunas veces es necesario alguna forma de castigo por su bien” si se ha visto favorecido con el descenso para este año en la mentalidad de los cuidadores.

Cuadro 45. Preguntas que reflejan los imaginarios de cuidadores sobre la relación con los niños y niñas

		MEDICION	
		2017	2018
23. Las mujeres desde niñas son coquetas, por eso son abusadas sexualmente	No tolerante	94.4%	94.6%
	Tolerante	5.6%	5.4%
24. Los niños varones son más traviesos, por eso deben ser castigados	No tolerante	93.4%	96.0%
	Tolerante	6.6%	4.0%
25. Aunque haya peleas entre los padres, el hogar debe mantenerse siempre unido por el bien de las hijas e hijos	No tolerante	57.2%	53.8%
	Tolerante	42.8%	46.2%
26. Los hijos e hijas no deben ser separados de su hogar aun cuando sus padres acostumbren maltratarlos	No tolerante	83.9%	85.5%
	Tolerante	16.1%	14.5%
27. Las niñas, niños no saben lo que les conviene, por ello algunas veces es necesario alguna forma de castigo por su bien	No tolerante	63.3%	70.7%
	Tolerante	36.7%	29.3%
28. Los padres son dueños de sus hijos e hijas y por eso pueden criarlos como ellos quieran	No tolerante	85.1%	86.2%
	Tolerante	14.9%	13.8%
29. Las niñas, los niños se vuelven malcriados y ociosos si no se les pega	No tolerante	92.8%	95.6%
	Tolerante	7.2%	4.4%
30. Para que los niños, niñas aprendan se les debe castigar físicamente	No tolerante	95.1%	96.8%
	Tolerante	4.9%	3.2%
31. Los gritos e insultos para corregir a la niña o niño no hacen tanto daño como un golpe	No tolerante	86.2%	83.0%
	Tolerante	13.8%	17.0%
32. Las niñas son acosadas sexualmente por su forma provocativa de vestir	No tolerante	87.4%	89.5%
	Tolerante	12.6%	10.5%

La imagen social de la familia unida está sobre la imagen del castigo. El castigo es permisible si es por un bien mayor como la unión familiar.

Gráfico N° 9.

Gráfico comparativo de las respuestas TOLERANTES a las preguntas que reflejan los imaginarios de cuidadores sobre la relación con los niños y niñas

Cuando se observa la tendencia de los imaginarios, se ve que no hay mayor diferencia, aunque el indicador en general está descendiendo.

INDICADORES DE RESULTADOS DE PRODUCTO

P1. DOCENTES DEL NIVEL INICIAL CAPACITADAS PARA PROMOVER EL BUEN TRATO Y EL RECHAZO A LA VIOLENCIA HACIA NIÑOS Y NIÑAS.

% DE DOCENTES DE LA INSTITUCIÓN EDUCATIVA CON CONOCIMIENTOS ADECUADOS PARA LA PROMOCIÓN DEL BUEN TRATO HACIA NIÑOS Y NIÑAS Y EL RECHAZO A LA VIOLENCIA.

Cuadro 46. Tabla **comparativa** de indicadores

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Línea de base 2017	Valor esperado 2018	Línea final 2018	Diferencia entre LF y LB (avance de cumplimiento)
P1. Docentes del nivel inicial capacitadas para promover el buen trato y el rechazo a la violencia hacia niños y niñas (Virtual).	6	% de <u>docentes</u> de la institución educativa con <u>conocimientos adecuados</u> para la promoción del buen trato hacia niños y niñas y el rechazo a la violencia.	19.0%	40.0%	31.5%	12.5 puntos

Fuente: Elaboración propia.

Nota: Para las pruebas de significancia revisar a partir de la página 12, capítulo sobre metodología. Para el cumplimiento de metas revisar el criterio eficacia en la página 33.

La meta esperada, no ha sido cumplida, pero ha habido un incremento alto. Este incremento permite dar cuenta que fue efectiva la capacitación.

En los grupos focales, las docentes expresaron sus dificultades para cumplir con el cronograma de actividades del curso eso pudo haber sido un agravante de que no hayan cumplido con metas. El tiempo solicitado para ellas fue muy exigente; además de tener cruces con otras capacitaciones virtuales como PerúEduca.

Cuadro 47. Participantes del curso virtual por UGEL

	N	%
No identificada	16	12.3
UGEL 1	27	20.8
UGEL 2	36	27.7
UGEL 3	6	4.6
UGEL 4	5	3.8
UGEL 5	19	14.6
UGEL 6	15	11.5
UGEL 7	6	4.6
Total	130	100.0

Fuente: Base de datos de notas del curso virtual.

La mayor presencia de participantes de instituciones educativas pertenece al ámbito territorial de las UGEL 1, 2, 5 y 6.

La nota máxima para la evaluación de sus conocimientos fue de 20 y la mínima 0, a continuación, se presentan los resultados.

Gráfico N° 10. Rangos del promedio de notas del curso virtual

Fuente: Notas del curso virtual. Elaboración propia.

Se observa que el 65% de los participantes han cumplido con el logro esperado del curso virtual, llegando a un rango de notas entre 13.6 y 17.5. Sin embargo, de 10 participantes 3 consiguen notas destacadas entre 17.6 y 20.

A continuación, se presentan los resultados por UGEL.

Gráfico N° 11. Promedio de notas del curso virtual por UGEL

Fuente: Notas del curso virtual. Elaboración propia.

Las UGEL 4, 6 y 7 tienen públicos con logros destacados superiores a las otras. Es decir, consiguió fortalecer capacidades a través de la herramienta virtual.

P2. DOCENTES CAPACITADOS EN COMPETENCIAS PARENTALES PARA LA CRIANZA POSITIVA Y BUEN TRATO HACIA NIÑOS Y NIÑAS DE 3 A 5 AÑOS.

% DOCENTES CON **CONOCIMIENTOS ADECUADOS** EN EL USO DE ESTRATEGIAS PARA EL MANEJO DE COMPETENCIAS PARENTALES AL FINALIZAR LA INTERVENCIÓN.

Cuadro 48. Tabla comparativa de indicadores

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Línea de base 2017	Valor esperado 2018	Línea final 2018	Diferencia entre LF y LB (avance de cumplimiento)
P2. Docentes capacitados en competencias parentales para la crianza positiva y buen trato hacia niños y niñas de 3 a 5 años.	7	% <u>docentes</u> con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.	11.8%	36.0%	25.5%	14 puntos

Ha habido un aumento en el indicador, favorable al uso de conocimientos adecuados, a pesar de no haber alcanzado la meta esperada.

En los grupos focales, los comentarios de las docentes indicaron que no han tenido espacios para aplicar lo aprendido en los talleres, pero que están satisfechos con lo aprendido.

Otra forma de evaluación que mide las capacidades adquiridas por los docentes en temas que sustenta el proyecto tiene relación con lo obtenido en el curso presencial a docentes. Aquí se tomó una prueba donde se midió respuestas correctas e incorrectas. El resultado de ese test.

Evaluación de las preguntas a docentes sobre proporciones que eran verdaderas o falsas en realización a los criterios expuestos.

Cuadro 49. Porcentaje de respuestas correctas e incorrectas en el test de docentes sobre conocimientos en competencias parentales

	Año 2017		Año 2018	
	Correcto	Incorrecto	Correcto	Incorrecto
1. Ser buenos padres o tener una buena parentalidad significa satisfacer las múltiples necesidades de los hijos e hijas solo en la primera infancia.	16%	84%	12%	88%
2. Entre los factores que influyen en las competencias parentales, tenemos a las experiencias vividas y los contextos socioculturales.	97%	3%	97%	3%
3. El aprendizaje reflexivo nos permite aprender solo de mi experiencia personal y no de la experiencia ajena.	12%	88%	13%	87%
4. El "apego" es el vínculo emocional que establece el niño solo con papá y mamá.	45%	55%	33%	67%

	Año 2017		Año 2018	
	Correcto	Incorrecto	Correcto	Incorrecto
5. La empatía, es el medio por el cual el padre, madre y/o cuidador/a podrá conectarse y comprender las verdaderas necesidades que requiere su hijo o hija.	96%	4%	95%	5%
6. La forma de disciplinar ayuda a los niños y las niñas a regular su conducta, por eso deben ser radicales e impuestas por los adultos.	12%	88%	11%	89%
7. La comunicación, el cuidado y la sensibilidad forman parte de la buena relación afectiva entre padres, madres e hijos o hijas.	98%	2%	99%	1%
8. La regulación emocional, es la capacidad para identificar y manejar apropiadamente las emociones.	95%	5%	99%	1%
9. La autorregulación emocional que aprenden los niños y las niñas desde la infancia, contribuye a la prevención de futuros hechos de violencia (agresión y conductas antisociales).	95%	5%	94%	6%
10. Una forma de manejar las emociones apropiadamente es callando y no expresar lo que pensamos y sentimos en el momento que ocurre la situación.	9%	91%	10%	90%
11. La resiliencia, explica que las experiencias de la infancia determinan la forma de relacionarnos con los demás en la etapa adulta, es decir si fueron víctimas de violencia pueden ser potenciales víctimas o agresores.	49%	51%	49%	51%
12. La presencia de un solo padre o madre no asegura una parentalidad competente, que ayude al desarrollo pleno de sus hijos e hijas.	26%	74%	25%	75%
13. En una crianza realizada a través de un proceso reflexivo, el padre, la madre o cuidador piensa en las implicancias de sus acciones, buscando evitar lo que puede afectar el desarrollo de su hijo o hija.	93%	7%	93%	7%
14. La parentalidad social puede ser ejercida por un/a cuidador/a no progenitor/a (familiares u otros adultos significativos para el niño o la niña).	87%	13%	93%	7%
15. Las necesidades infantiles no cambian, son las mismas en toda la etapa de la niñez.	35%	65%	34%	66%
16. De todas las necesidades infantiles, las más importantes, y que deben ser atendidas con prioridad por los padres, madres o cuidadores, son las necesidades fisiológicas (alimento, salud, higiene, vivienda).	52%	48%	40%	60%
17. La competencia parental se forma por la articulación entre los factores biológicos o hereditarios, experiencias vividas y el contexto social y cultural donde vive la persona.	92%	8%	92%	8%
18. Los componentes de la parentalidad son: la capacidad de apego, la empatía y la resiliencia.	89%	11%	69%	31%
19. Las emociones tienen tres componentes: el neurofisiológico, el comportamental y el afectivo.	93%	7%	84%	16%

Fuente: Base de datos año 2017. Base de datos año 2018.

Las preguntas que han tenido puntajes a la baja respecto al año anterior son “El <apego> es el vínculo emocional que establece el niño solo con papá y mamá”, “de todas las necesidades infantiles, las más importantes, y que deben ser atendidas con prioridad por los padres, madres o cuidadores, son las necesidades fisiológicas (alimento, salud, higiene, vivienda)”, “los componentes de la parentalidad son: la capacidad de apego, la empatía y la resiliencia”, “las emociones tienen tres componentes: el neurofisiológico, el comportamental y el afectivo”.

El ítem que ha tenido 6 puntos porcentuales de crecimiento es el que se refiere a: “la parentalidad social puede ser ejercida por un/a cuidador/a no progenitor/a (familiares u otros adultos significativos para el niño o la niña).” Esta pregunta tiene un carisma cotidiano de experiencia de las docentes, ya que interactúan con los

diferentes miembros de la familia y que pueden ser distintos a los progenitores por lo que es una pregunta más apegada a su experiencia cotidiana en sus labores.

A continuación, se presenta una gráfica que muestra los cambios en las preguntas ya mencionadas.

Gráfico N° 12. Respuestas correctas del Post Test Docentes

P3. PADRES, MADRES Y CUIDADORES CAPACITADOS EN COMPETENCIAS PARENTALES PARA LA CRIANZA POSITIVA Y BUEN TRATO HACIA NIÑOS Y NIÑAS DE 3 A 5 AÑOS.

% PADRES, MADRES Y/O CUIDADORES-AS CON CONOCIMIENTOS ADECUADOS EN EL USO DE ESTRATEGIAS PARA EL MANEJO DE COMPETENCIAS PARENTALES AL FINALIZAR LA INTERVENCIÓN.

Otro instrumento de evaluación de conocimientos es el aplicado a los padres, las madres o cuidadores que participaron del curso que implementó el proyecto.

Cuadro 50. Tabla comparativa de indicadores

OBJETIVOS / RESULTADOS / PRODUCTOS	ID	Indicadores	Línea de base 2017	Valor esperado 2018	Línea final 2018	Diferencia entre LF y LB (avance de cumplimiento)
P3. Padres, madres y cuidadores capacitados en competencias parentales para la crianza positiva y buen trato hacia niños y niñas de 3 a 5 años.	8	% <u>padres, madres y/o cuidadores-as con conocimientos adecuados</u> en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.	23.7%	33.0%	19.2%	-4.5 puntos

Fuente: Elaboración propia.

Nota: Para las pruebas de significancia revisar a partir de la página 12, capítulo sobre metodología. Para el cumplimiento de metas revisar el criterio eficacia en la página 33.

El indicador ha sufrido una baja de 5 puntos en relación a la línea base. Sin embargo, los padres, madres y cuidadores mencionan en los talleres que han desarrollado conocimientos en prácticas de crianza o de parentalidad positiva en la educación de sus hijos. Pero perciben que es insuficiente lo que aprenden, mostrando un mayor interés por otras actividades complementarias.

Cuadro 51. Porcentaje de respuestas correctas e incorrectas en el test de cuidadores sobre conocimientos en competencias parentales

	Año 2017		Año 2018	
	Correctas	Incorrectas	Correctas	Incorrectas
1. Las experiencias vividas en la infancia por los padres, madres (o cuidador/a) influyen en la forma de criar a sus hijos o hijas.	74.0	26.0	83.0	17.0
2. Desarrollar un aprendizaje reflexivo implica aprender solo de la experiencia personal y no de la experiencia de los otros padres o madres.	55.0	45.0	66.6	33.4
3. Padres, madres (o cuidador/a) deben fortalecer una relación de apego y confianza con sus hijos e hijas, para que sus hijos e hijas tengan confianza en ellos/as y comuniquen posibles hechos de violencia que les afecte.	4.3	95.7	4.3	95.7
4. La disciplina establecida por los padres, madres o cuidador/a ayuda a los niños y las niñas a regular su conducta, por eso deben ser rigurosas y si es necesario de les debe dar algún castigo físico.	75.7	24.3	82.8	17.2

	Año 2017		Año 2018	
	Correctas	Incorrectas	Correctas	Incorrectas
5. La comunicación, el cuidado y la sensibilidad forman parte de la buena relación afectiva entre padres, madres e hijos o hijas.	94.1	5.9	97.0	3.0
6. Padres y madres (o cuidador/a) que regulen sus emociones, tienen la capacidad para identificar y manejar apropiadamente sus emociones, para no sentirse mal, ni hacer sentir mal a los demás.	86.9	13.1	94.4	5.6
7. Los niños y las niñas deben aprender a regular sus emociones, esto les ayudará, cuando sean más grandes, a controlar sus emociones y prevenir futuros hechos de violencia.	89.8	10.2	92.8	7.2
8. Una forma de manejar las emociones apropiadamente es callar y no expresar lo que pensamos y sentimos en el momento que ocurre la situación.	73.1	26.9	77.2	22.8
9. Niños y niñas tienen las mismas necesidades, estas no cambian en toda la etapa de la niñez.	28.3	71.7	47.8	52.2
10. Las necesidades más importantes que deben ser atendidas con prioridad por los padres, madres o cuidadores son: alimentación, salud, higiene, vivienda y educación.	4.1	95.9	19.4	80.6
11. Los sentimientos que se dan luego de perder el control o explotar, es el arrepentimiento, la culpa, la tristeza.	86.0	14.0	91.0	9.0
12. Si la cólera, la tristeza son duraderas y no pasan, si se sienten de mal humor e irritable con frecuencia, el padre, la madre o cuidador/a debe solicitar ayuda profesional y especializada.	89.3	10.7	95.5	4.5
13. Niños y niñas no requieren ser reconocidos con gestos, palabras o regalos de su padre, madre o cuidador/a, ellos/as saben que los quieren incondicionalmente, así no lo demuestran.	40.5	59.5	52.9	47.1
14. La disciplina busca que el niño o la niña aprendan a ser buena persona y a regular su conducta.	90.7	9.3	92.3	7.7
15. Cualquier tipo de disciplina que se le dé al niño o la niña no afecta su autoestima.	50.3	49.7	64.5	35.5
16. Los niños y las niñas son personas reflexivas que aprenden a partir de las consecuencias de sus actos, por eso se debe cumplir con el castigo que se acordó frente al incumplimiento de alguna conducta.	67.1	32.9	79.6	20.4
17. Reconocer y premiar la buena conducta, no ayuda a que el niño o la niña mejore su comportamiento.	56.1	43.9	64.4	35.6
18. Las palabras es la única forma de expresar reconocimiento y valoración de los hijos e hijas, por eso el mensaje expresivo debe ser claro para que el niño o la niña lo entienda.	11.3	88.7	15.1	84.9
19. Padres, madres o cuidador/a pueden aprender estrategias de control emocional, que deben practicarlas constantemente para hacerlo con efectividad. No se logra de la noche a la mañana.	87.7	12.3	95.1	4.9
20. Ser un buen padre o una buena madre es una elección, la labor se debe asumir de forma responsable y tomando conciencia y reflexionando sobre el impacto o consecuencia de sus acciones en los hijos e hijas.	88.1	11.9	95.1	4.9

Los ítems de las pruebas aplicadas a cuidadores tienen relación con “las experiencias vividas en la infancia por los padres, madres (o cuidador/a) influyen en la forma de criar a sus hijos o hijas”; “desarrollar un aprendizaje reflexivo implica aprender solo de la experiencia personal y no de la experiencia de los otros padres o madres”; “niños y niñas tienen las mismas necesidades, estas no cambian en toda la etapa de la niñez”; “las necesidades

más importantes que deben ser atendidas con prioridad por los padres, madres o cuidadores son: alimentación, salud, higiene, vivienda y educación”; “niños y niñas no requieren ser reconocidos con gestos, palabras o regalos de su padre, madre o cuidador/a, ellos/as saben que los quieren incondicionalmente, así no lo demuestran”; “cualquier tipo de disciplina que se le dé al niño o la niña no afecta su autoestima”; “los niños y las niñas son personas reflexivas que aprenden a partir de las consecuencias de sus actos, por eso se debe cumplir con el castigo que se acordó frente al incumplimiento de alguna conducta”.

Es necesario comentar que la evaluación a los padres tiene mayor relación con las experiencias vividas y el sentido común. Sin embargo, cabe destacar que hay un alto nivel de sensibilización que se ha logrado.

A continuación, se presenta gráficamente las preguntas que tienen más movimiento.

Gráfico N° 13. Respuestas correctas del Post Test Cuidadores

C. APRECIACIÓN FINAL DE LA INTERVENCIÓN

La propuesta de la intervención atiende el problema de la violencia infantil y promueve el Buen Trato. En ese sentido, es oportuno, eficaz y sostenible. Oportuno porque atiende una problemática sensible, vigente, que involucra al núcleo familiar y que la mejor manera de llegar a ellos es a través de las escuelas; eficaz, porque los componentes que incluye, logra abarcar a los actores necesarios para promover, sensibilizar y movilizar las voluntades generadoras de cambios a futuro; y sostenible porque se ha avanzado en el modelo de gestión de la intervención validado, con aprendizajes colectivos, normatividad necesaria, herramientas e instrumentos que desarrollan una sinergia positiva para lograr contribuir a la disminución de la violencia en la primera infancia.

Destacamos que, como propuesta intersectorial, es un gran avance en el tratamiento de la política pública de lucha contra la violencia familiar. Todas las recomendaciones deben ser asumidas como oportunidades de mejoras.

SINTESIS DE RESULTADOS OBTENIDOS

En general, se observa que los resultados dieron el siguiente balance con respecto a metas inicialmente planteadas:

- A. Logros. Se considera un logro a aquel indicador que ha cumplido con la meta programada (100%).
- % de niños, niñas que presentan niveles bajos de conductas de agresividad -hiperactividad - ansiedad (indicador 1).
 - % de niños, niñas que presentan niveles bajos de conductas de retraimiento (indicador 2).
 - % de docentes que desarrollan en el aula prácticas de disciplina adecuada en los niños y niñas del nivel inicial (indicador 4).
- B. Avances. Se considera un avance a aquel indicador que, a pesar de no haber cumplió con la meta, presenta un progreso significativo (mayor al 50%).
- % de docentes de la institución educativa con conocimientos adecuados para la promoción del buen trato hacia niños y niñas y el rechazo a la violencia.
 - % docentes con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención.
 - % padres, madres y/o cuidadores-as con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales al finalizar la intervención (indicador 8).
- C. Metas no ejecutadas. Se considera una meta no ejecutada a aquel indicador que no presente un progreso significativo, respecto a la meta programada.
- % de padres, madres desarrollan competencias parentales de buen trato hacia niños y niñas del nivel inicial (indicador 3).

De acuerdo a lo anterior, se observa que ha mejorado la percepción de las docentes sobre la conducta de los niños y niñas, **superando las expectativas de los valores esperados**. A nivel de detalle, se concluye que los cambios más significantes en la conducta de los niños y niñas son más altos en los aspectos de mostrarse

ansioso, o que trate de controlar a los otros niños (as) de acuerdo a sus intereses. Son favorables los indicadores referidos a la socialización del niño/niña.

Con respecto a las competencias parentales, se puede decir que hay cuatro tipos de estas: vinculantes, formativas, protectoras y reflexivas. Los hallazgos muestran que los cambios más importantes se dieron en las competencias protectoras. Mientras que ha habido menos énfasis en lo que se refiere a las competencias reflexivas. Esto puede explicarse porque las competencias reflexivas implican más tiempo para los cambios. Se destaca la oportunidad que en ítems más precisos de las competencias reflexivas ha habido mejoras: “dedico tiempo a pensar cómo estoy portándome como madre o padre y si hay algo que debo mejorar o cambiar”; “dejo de lado mis rabias, penas o frustraciones antes de relacionarme con mi hijo/a”, “trato de mantener un clima familiar bueno para el desarrollo de mi hijo/a”. Estos ítems se relacionan directamente con el interés superior del niño/a y con los contenidos temáticos abordados por la intervención en las capacitaciones con padres, madres o cuidadores.

Cuando se observa en modo semáforo (riesgo, monitoreo u óptima) se encuentra que en general las tendencias al riesgo han descendido en comparación con los resultados de la línea de base. **Todas las competencias parentales son favorables.**

Finalmente, en referencia a los indicadores relacionados a los docentes. Se observa que hay un incremento satisfactorio de cumplimiento de metas. Esto indica que las estrategias propuesta por la intervención, como las capacitaciones fueron efectivas. Esto también se debe a que la intervención tuvo un trabajo directo con docentes y se hizo de recursos, como el curso virtual, talleres presenciales que permitió que los docentes puedan estar presentes en distintos momentos, pero en forma oportuna.

CONCLUSIONES Y RECOMENDACIONES

C1. Los indicadores de objetivos, sobre conductas de los niños y niñas han tenido cambios positivos, tanto los docentes como madres/ padres indicaron que las mejoras se ven cuando los niños y niñas ahora identifican, expresan y manejan mejor sus emociones

R1. Se recomienda tomar en cuenta los conceptos del **instrumento** en relación a los enfoques actuales de la educación inicial y la experiencia de las/los docentes del nivel inicial. Sería recomendable una mesa multisectorial para validar el instrumento de recojo de información del niño/niña.

C2. Sobre los indicadores de resultados específicos, el indicador “padres, madres desarrollan competencias parentales de buen trato” no se observa un cambio positivo o negativo, el indicador se mantiene igual. En el caso de “docentes que desarrollan prácticas de disciplina adecuada” hay un incremento positivo alto. No se observa una mejora en el indicador de “padres, madres tolerantes de la violencia a niños y niñas”. Vale precisar por un lado, que no hay una intervención directa con padres/ madres y cuidadores; y por otro lado que en el campo los encuestadores tuvieron dificultades con los padres, madres y/o cuidadores ya que no entendían el lenguaje del cuestionario.

R2. Dada la envergadura de la intervención, amerita un **tiempo más amplio para la ejecución de la evaluación de proyecto**, teniendo en cuenta la población diversa a la que se dirige.

C3. Sobre los indicadores de productos, el indicador “docentes con conocimientos adecuados para la promoción del buen trato”, incrementó considerablemente. El indicador “docentes con conocimientos adecuados en el uso de estrategias para el manejo de competencias” estuvo muy cerca de la meta esperada.

El indicador “padres, madre o cuidadores con conocimientos adecuados en el uso de estrategias para el manejo de competencias parentales”, tuvo un descenso de 4.5 puntos, sin embargo, se destaca que hay un alto nivel de sensibilización que se ha logrado.

R3. Se recomienda mantener la estrategia de intervención relacionada al desarrollo de capacidades, que combina la implementación de capacitación virtual con sesiones presenciales y de acompañamiento a docentes. Sin duda significa mayor optimización de tiempo y recursos, que ellas valoran. En relación a los padres, es necesario fortalecer la estrategia porque se ha probado es efectiva, incide en un cambio gradual de mayor sensibilización, por lo que da cuenta se está en un escenario de oportunidades de mejoras.

C4. De acuerdo a lo expresado por las directoras de las instituciones educativas, señalan que, a mayor involucramiento de parte de ellas, se generan mejores condiciones para el funcionamiento y éxito de la intervención en las instituciones educativas. Habiéndose identificado el involucramiento de las directoras para la participación de los docentes en las actividades del proyecto, en el uso de los recursos y en el manejo de la gestión frente a la UGEL, siendo un factor relevante y de mejores condiciones para la intervención.

R4. Es necesario incluir estrategias de involucramiento y/o acciones directas con el nivel de directores más allá de la gestión operativa porque se ha detectado que hay mayor eficacia donde los directores están involucrados más allá de la gestión en un nivel promotor. Tanto desde la sensibilización como en la cohesión de la comunidad educativa, para lograr incidencia a nivel institucional.

C5. Las metodologías y enfoques utilizados, son altamente valoradas por los padres, madres y/o cuidadores, así como por los docentes. Esto por su alto grado de sensibilización e influencia en la adopción de mejores patrones de crianza en los padres/madres o cuidadores. Se percibe cierta relevancia en la realización de réplicas por parte de los docentes, así como la influencia de los padres/madres en el entorno familiar. Cabe resaltar que, a pesar de esta valoración en su utilidad, también se cuestiona el que no tenga un tiempo con mayor duración y con más sesiones de trabajo.

R5. Se recomienda continuar con la metodología vivencial usada o trabajada en el proyecto de “Buen Trato”, así como los enfoques pedagógicos, hasta ahora trabajados con padres, madres y/o cuidadores ya que es muy valorada por ellos y ellas. La metodología de trabajo con niños en base a proyecto de aprendizaje puede cerrar el círculo hacia el cambio de buenas prácticas.

C6. Existen condiciones adecuadas para la sostenibilidad del proyecto y el proceso de transferencia, pues a pesar del bajo presupuesto, se cuenta con un marco normativo, con un equipo fortalecido y un modelo de gestión validado.

R6. La experiencia es meritoria en cuanto a la modalidad de la intervención, es útil para otros profesionales de la educación por lo que sería de mucha utilidad contar con una sistematización, con estudio de casos para lograr ver el seguimiento de los cambios producidos.

R7. El Programa Nacional Contra la Violencia Familiar y Sexual puede asumir un rol de Asistencia técnica al sector educación durante el proceso de transferencia, para aprovechar la expertise temática del sector, para el asesoramiento en el desarrollo de las estrategias propuestas en la intervención con el nivel inicial, que ayuden ampliar el impacto del mismo.

LECCIONES APRENDIDAS

- Es importante destacar que la articulación institucional ha favorecido la participación de implementadores de la intervención para complementar experiencias y conocimientos en las diferentes etapas del proyecto de Buen Trato.
- La concentración de actividades de la intervención en el segundo semestre (práctica recurrente en el estado de diferentes proyectos e intervenciones) entra en conflicto con las actividades previstas en la IEI.