

“Recursos Metodológicos para que los Docentes Resuelvan conflictos
pacíficamente con la familia y con los estudiantes”

Alumnas: Maryorie Quiroz Espinoza, Patricia Maureira Domínguez,
 Rebeca Muñoz Jaime

Profesor Guía: Sra Miriam Ferrando

Tesis para optar al Grado de: Licenciado en Educación

Tesis para optar al Título de: Profesor de Educación Básica

Santiago, enero 2012

Índice

 Contenido Página

 1. Introducción ... 3

 2. Planteamiento del Problema ... 4

 3. Diagnóstico ... 8

 4. Descripción del Proyecto ... 10

 5. Fundamentación del Proyecto ... 12

 6. Marco Teórico ... 14

 a. Clima escolar ... 14

 b. Problemas conductuales ... 16

 c. Labor docente ... 19

 d. Familias ... 20

 e. Estudiantes ... 23

 7. Objetivos ... 30

 a. Objetivo General ... 30

 b. Objetivos Específicos ... 30

 8. Estrategia Metodológica ... 31

 9. Actividades ... 33

 a. Con los docentes: ... 33

 b. Con las familias: ... 38

 c. Con los estudiantes: ... 43

10. Cronogramas ... 45

11. Evaluaciones ... 47

12. Bibliografía ... 49

13. Anexos ... 53

 2

1. Introducción

 Durante nuestro desempeño como docentes de aula, nos hemos encantado

con la profesión, quien ame lo que hace a diario podrá entender de lo que

hablamos, la alegría que te entregan los estudiantes no es fácil de comparar, el

orgullo que se siente de verlos crecer, madurar y desarrollarse de manera plena

es, sin lugar a dudas, un pago que va más allá de lo que podríamos explicar,

pero… siempre hay un pero, los conflictos a los que nos vemos enfrentadas casi a

diario pueden ser lo suficientemente grandes para empañar esta felicidad.

 No podemos negar lo difícil que se torna el trabajo hoy en día, conflictos serios

dentro y fuera del aula, problemas para encontrar familias responsables de sus

hijas e hijos, un tanto de mediocridad en algunos de los actores el gremio que se

conforman con entregar lo justo y necesario.

 Estigmatizan a los estudiantes y sus familias, y, sin importar el nivel socio-

económico de éstas, lanzan afirmaciones como: “los crían las nanas…”, “el papá

está preso…”, “la mamá trabaja todo el día…”,etc.. Lamentablemente, son frases

que más de alguna vez hemos oído y que, en parte son reales, pero nos parecen

un tanto conformistas, cómodas.

 Lo que sí debemos reconocer, es que también nos hemos encontrado con falta

de herramientas concretas para enfrentar los problemas cotidianos y ese es el

tema que nos convoca, esperamos aportar con un o unos granitos de arena que

sirvan de ayuda para quienes aman su trabajo docente y nos encantaría que

puedan aplicar algunas de nuestras sugerencias durante su jornada.

 3

2. Planteamiento del Problema

 Uno de las mayores dificultades a las que se enfrenta la sociedad actual es la

falta de herramientas necesarias para el dominio conductual de los jóvenes, lo

cual se ve reflejado en las escuelas, donde los docentes se encuentran a diario

con la imposibilidad de dar solución a un sin fin de problemas que se les

presentan: estudiantes hiperactivos, violencia dentro y fuera del aula, agresiones

entre los diversos actores de la escena escolar, trabajo con padres y apoderados,

etc.

 Si a esto le sumamos la falta de control por parte de las familias, el

desconocimiento de técnicas adecuadas por parte de los docentes y el escaso

tiempo con que contamos para generar espacios de debate al interior de nuestras

escuelas, entonces podemos asumir que nos encontramos frente a un grave

problema a nivel nacional.

 Sabemos que, como docentes, debemos estar al tanto de los cambios sociales

que se producen a nuestro alrededor, pero también estamos concientes de lo

vertiginosos que éstos son, lo cual dificulta el proceso de adaptación necesario

para solucionar problemas como los ya planteados.

 La escuela y la familia no pueden estar ajenas a la vida moderna, ya que

ambas instituciones son parte fundamental del desarrollo integral de niñas y niños,

por ende necesitan herramientas para resolver los problemas que se le presentan.

 La complejidad de las interrelaciones que se dan en el ámbito escolar

repercuten, necesariamente, en los(as) estudiantes y eso es un hecho que debe

ser considerado al momento de tomar cualquier decisión que involucre a los

participantes de la escena educativa: familias, docentes, directivos, instituciones

educativas, etc.

 Sin duda, no todos los componentes de esta ecuación se encuentran dentro de

la escuela, también hay elementos fuera de ella que influyen en el desarrollo

estudiantil: el entorno social, la familia, las redes de apoyo social, etc.

 4

 Los últimos estudios publicados (Aron y Milicic, 1999) han concluido que los

factores académicos, económicos y sociales no son los que determinan un buen

desarrollo escolar, sino que la mayor influencia la tiene el Clima Escolar.

 Concepto que nos atreveremos a autodefinir, claro está que previamente

hemos cumplido con una revisión bibliográfica exhaustiva, como:

Todos aquellos elementos (psicológicos y sociales) que caracterizan un

centro educativo, los cuales están determinados por factores diversos

(infraestructura, entorno, curriculum, etc.) y que, a su vez, influyen,

directamente, en el desarrollo estudiantil, sin importar desde qué

perspectiva éste se analice, es decir, académica, social o emocional.

 Si la leemos con cautela, podemos apreciar su relevancia para nuestro

proyecto de intervención.

 Pero, a pesar de saber lo importante que es este factor en el logro de los

aprendizajes esperados, nos damos cuenta que, como docentes, carecemos de

estrategias para trabajar el tema conductual, aspecto fundamental para el

desarrollo de un buen clima escolar, especialmente con estudiantes de sectores

prioritarios.

 ¿Cuáles son los principales problemas con que nos enfrentamos? A nuestro

parecer cuatro:

1. Falta de apoyo familiar: a raíz de familias disfuncionales. Entenderemos

por éstas a: todo grupo familiar que no cuenta con un adulto apto para

brindar la guía necesaria a los menores que la componen. Esto se puede

deber a un sin fin de causas: la pobreza, drogadicción, alcoholismo, falta de

educación, por nombrar algunas de ellas.

 5

2. Deficiente formación universitaria: los planes y programas de las

instituciones de educación superior carecen de las horas suficientes

dedicadas a la instrucción didáctica del tema. En otras palabras, los

docentes no son formados para intervenir adecuadamente en el desarrollo

de habilidades sociales.

3. Falta de apoyo por parte de redes sociales: principalmente, debido a

escasez económica y falta de profesionales en esta área.

4. Fallidas políticas educativas: las cuales centran su atención en elementos

que no son los esenciales para el desarrollo integral de los estudiantes ni

tampoco brindan las condiciones necesarias para un buen desempeño

docente.

 Así como existen las causas ya señaladas, con las cuales podríamos realizar

una tesis aparte, también hay consecuencias (efectos) que emanan del problema

planteado, entre los cuales encontramos:

1. Falta de apoyo docente a los estudiantes: a raíz de las escasas

herramientas con que contamos para el control de la conducta tanto dentro

como fuera del aula.

2. Escasa posibilidad de apoyo a las familias: a pesar de la ayuda solicitada

en diversas ocasiones por apoderadas o familiares directos de niñas y niños

en condición de riesgo social, momentos en los que reconocen “no saber

qué más hacer”, nos hemos visto incapacitadas de brindar una respuesta

satisfactoria, lo que lleva a perpetuar, en muchos casos, el círculo de la

violencia o el abandono, ya que son las únicas herramientas con que ellas

cuentan para poder “controlar” a sus hijas e hijos.

3. Mal clima educacional: al no contar con herramientas para solucionar los

conflictos conductuales, se hace muy difícil crear un clima educativo

adecuado para el desarrollo igualitario e integral de niñas y niños, lo que, a

su vez, se traduce en un bajo rendimiento escolar el cual puede, al igual

 6

que los efectos antes citados, desembocar en la temida deserción escolar,

traduciéndose en la continuidad de este círculo vicioso del que deseamos

sacar a los(as) estudiantes de nuestras escuelas.

 En suma, desde nuestra perspectiva se nos hace muy relevante tomar

medidas concretas al respecto de todos estos temas, no sólo para solucionar los

temas dentro de los establecimientos educativos, sino que también porque

estamos convencidas de que sólo así podremos remediar la mayoría de las

carencias que existen en la sociedad ya que dentro de la escuela nos enfrentamos

con problemas que son la piedra angular de muchos de los males de hoy.

 7

3. Diagnóstico

 Las escuelas en las que nosotras observamos esta problemática son dos:

1. Colegio Padre José Kentenich. Particular Subvencionado que atiende a

niñas y niños en riesgo social, de Pre-kinder a cuarto medio, incluyendo

técnico-profesional.

Está ubicado en la comuna de Puente Alto en medio de la Población Carol

Urzúa, la cual está dentro de las comunidades más vulnerables de la

Región Metropolitana. El sostenedor es una Corporación de Beneficencia y

su curriculum se funda en la pedagogía de su fundador (católica).

Dentro de los beneficios con que cuenta este establecimiento para llevar a

cabo un proyecto de esta índole podríamos nombrar que su Director, Don

Diego Melero Pinto, es un hombre joven, con nuevas ideas y poco tiempo

en el cargo, que está comprometido con el logro de metas no sólo

académicas, sino también en áreas de desarrollo emocional y personal de

los estudiantes del colegio.

Otro aspecto positivo en la infraestructura del establecimiento, el cual

cuenta con los espacios como para realizar plenarios y exposiciones, así

como también para llevar a cabo dinámicas grupales que podrían ser

metodologías adecuadas en este caso.

Quizá una dificultad sean los docentes con quienes deberíamos trabajar, ya

que muchos de ellos sienten que no tienen tiempo para participar en estas

actividades, pero, en contraparte, el Director se ha preocupado de agendar

durante la semana horas de perfeccionamiento que podrían ser utilizadas

para llevar a cabo el proyecto de intervención que nosotras proponemos.

2. Colegio Paula Jara Quemada, Particular Subvencionado que atiende a

niñas y niños con diversidad económica desde Pre-kinder a octavo básico,

dentro de los cuales hay un grupo de estudiantes prioritarios insertados en

el colegio debido a la Ley SEP.

 8

Está ubicado en la comuna de Quilicura (centro). El sostenedor es un

empresario laico y su curriculum va por la línea conductista.

Los beneficios que aquí encontramos se dan básicamente en dos de los

actores involucrados: los estudiantes y sus familias.

Los primeros están siempre dispuestos a participar en actividades

extracurriculares, se demuestran entusiasmados frente a cualquier

posibilidad de desarrollarse de manera más integral.

Las familias, en tanto, se demuestran disponibles y necesitadas de tener

ocasión de tratar temas como el matonaje escolar, o el momento de

desarrollo que están viviendo sus hijas e hijos.

El problema se presenta cuando nos enfrentamos con dirección, ya que se

ha enfocado tanto a los logros académicos que no cree relevantes dedicarle

momentos de desarrollo docente, y menos del resto de la comunidad

escolar, para temas como éstos.

 Por otra parte, la recogida de datos, que nos ayudará a comenzar con el

trabajo de campo, la haremos analizando dos fuentes de información:

1. Formal: consistirá en la revisión de documentos oficiales de los

establecimientos, como son los Libros de Clase (Hoja de Vida y Notas) y

nos brindará una mirada de los conflictos, y su resolución, por parte de la

institución.

2. Informal: dentro de la cual contamos con la técnica de la entrevista a:

estudiantes, docentes y apoderados del primer ciclo, y cuyo objetivo es

buscar información sobre dos temas principales: problemas que enfrentan

entre ellos y el modo en que los solucionan.

 9

4. Descripción del Proyecto

 Nuestro proyecto plantea trabajar con tres actores de la escena educativa:

docentes, familias y estudiantes.

 Se iniciará el trabajo con los docentes, a los cuales se les entregarán

herramientas necesarias para el trabajo conductual dentro y fuera del aula. Para

ello participarán en:

• Módulos de orientación, dictadas por especialistas en temas diversos, tales

como: técnicas pacíficas de resolución de conflictos, uso del tiempo libre,

trabajo colaborativo, etc.

Se llevarán a cabo bajo el formato de Talleres prácticos de formación y

capacitación, instancia semanal de 120 minutos (aprox.) de duración en la que

los docentes desarrollarán las actividades planteadas en los módulos. Entre

ellos se dejarán actividades para que los docentes trabajen durante la semana.

• Retroalimentación evaluativa: los docentes, a medida que van conociendo y

aplicando las metodologías de trabajo propuestas, tendrán la posibilidad de ir

evaluando, autoevaluando y brindando sugerencias al trabajo y las técnicas

enseñadas durante los módulos.

La información recogida por este medio servirá para enriquecer el módulo

siguiente y, por ende, el trabajo diario de los docentes.

 En una segunda etapa trabajaremos con las familias: serán invitadas a

participar en un trabajo permanente e integral con ellas, para lo cual existirán las

siguientes instancias:

• Trípticos informativos: serán 4 y abordarán temas puntuales relacionados con

el manejo de problemas conductuales con sus hijos e hijas y que luego se

verán en profundidad en instancias diversas, por ejemplo, durante un momento

de la reunión de apoderados.

 10

• Cuento: elaborado para abordar la temática de la resolución pacífica de

conflictos utilizando la mediación, y que será trabajado en el hogar de cada uno

de los estudiantes.

• Módulo de trabajo familiar: instancia única que servirá para compartir

experiencias con otras familias, analizar los avances que han tenido al aplicar

lo aprendido y brindar sugerencias de trabajo futuro.

Al igual que los módulos para los docentes, éste tendrá una duración de 120

minutos (aprox.).

 Paralelamente al trabajo con las familias, se llevarán a cabo actividades con

los estudiantes: niñas y niños estarán en constante desarrollo de sus habilidades

diversas, en especial aquellas que les permitan formarse para la resolución

pacífica de conflictos, para ello contarán con:

• Actividades durante su rutina diaria: el principal apoyo en este aspecto lo

brindará el cuadernillo de trabajo que será utilizado en diversos momentos de

la jornada y cuyo objetivo es el de desarrollar diversas habilidades en niñas y

niños, organizadas de acuerdo a su edad e intereses personales, evitando así

las horas de ocio durante el día y, por ende, minimizando el riesgo de roces

entre los estudiantes.

• Cuento: es el que se trabajará en familia y que nace a partir de los conflictos

planteados por ambas partes en la encuesta de recopilación de información.

Su objetivo tiene relación con el de dar a conocer, de manera didáctica, el uso

de la Mediación como herramienta para la resolución pacífica de conflictos.

 11

5. Fundamentación del Proyecto

 Ya hemos establecido que, como docentes, nos enfrentamos cotidianamente

con situaciones difíciles de controlar, y, en conversaciones de pasillo, nos damos

cuenta que la mayoría de nuestros colegas se encuentran con situaciones

similares durante sus clases.

 Si a esto le sumamos la llegada de apoderadas a pedirnos auxilio, porque ya

no saben qué hacer para poder controlar los arranques de los infantes a su cargo,

se nos hace imposible no preguntarnos ¿Qué hacer frente a todo esto?¿Cómo

podemos ser parte de la solución y no del problema?¿Cuáles son las herramientas

que tenemos a nuestra disposición?¿Qué nos falta?

 Al respondernos estas preguntas se hace aún más evidente la necesidad de

cubrir un espacio carente de apoyo, nos damos cuenta que parte está tratando de

responderlas, pero que ninguna ha podido llegar a un buen resultado. Es por ello

que proponemos unir ideas que podrán ser sistematizadas para llegar al logro del

objetivo: conseguir que niñas y niños se desarrollen de manera pacífica e integral.

 Sabemos que nuestras comunidades educativas no son las únicas que se

enfrentan a estos problemas y también que es necesario abordar el tema desde el

aula procurando involucran a la familia y al resto de la comunidad educativa, ya

que el déficit de habilidades sociales es una de las mayores carencias que los

docentes debemos enfrentar dentro de la sala de clases, lo cual afecta a ambos

actores del proceso (estudiantes – profesores).

 Es necesario un clima escolar adecuado, donde los estudiantes se sientan

acogidos, protegidos y agradados para poder desarrollar sus habilidades; se les

ayude a mantener relaciones armoniosas en la que la colaboración y participación

del grupo sea bien valorada y se creen lazos que hacen hincapié en lo positivo, en

la cualidades de todos los integrantes del grupo, en suma: es una invitación a

educar para la paz.

 12

 Que aquellos docentes involucrados en la formación de niñas y niños

pertenecientes al primer ciclo básico cuenten con estrategias para la resolución de

problemas conductuales, es fundamental para el logro de este objetivo, ya que son

ellos los que tienen la posibilidad de interactuar de manera directa con los

estudiantes y con sus familias, por ende, de influir en el desarrollo integral de

nuestros(as) niños y niñas.

 13

6. Marco Teórico

 Para efectos prácticos, hemos dividido nuestra investigación en cinco temas,

los cuales se unen en un eje en común: el logro de un ambiente educativo

adecuado para lograr el desarrollo integral de niñas y niños.

a. Clima escolar:

 Es el hilo conductor de toda nuestra investigación. En el Planteamiento del

Problema lo precisamos como: “todos aquellos elementos (psicológicos y sociales)

que caracterizan un centro educativo, los cuales están determinados por factores

diversos (infraestructura, entorno, curriculum, etc.) y que, a su vez, influyen,

directamente, en el desarrollo estudiantil, sin importar desde qué perspectiva éste

se analice, es decir, académica, social o emocional”.

 En este apartado queremos enriquecer este concepto, para lo cual hemos

escogido la siguiente definición: “conjunto de valores que condicionan un

ambiente, o mejor dicho, un conjunto de características psicosociales

determinadas por todos aquellos factores estructurales, personales y funcionales

de una institución educativa” (Rodríguez Garrán, N., 2004).

 En él influyen factores propios de los centros educativos, como son:

infraestructura, docentes, profesionales de la educación, equipo directivo, etc.. y

otros que no lo son, es decir, elementos externos que influyen en la vida de los

estudiantes, siendo el más significativo de ellos la familia.

 Joaquín Samayoa, psicólogo y doctor en administración escolar y educación

para el desarrollo, dentro de su documento “Los pilares de la calidad educativa”,

identifica seis factores que influyen en el clima escolar:

1. Motivación: relacionada directamente con la familia y el trabajo docente, ya

que involucra diversos aspectos propios de su labor: expectativas, metas,

apoyo y reconocimiento.

 14

2. Disciplina y ejercicio de autoridad: son las normas y su cumplimiento sin

abuso de poder por parte de las autoridades pertinentes, es decir, un

aspecto que involucra no sólo a los docentes y los símbolos de autoridad

familiares de cada niña y niño, sino también al área directiva.

3. Amabilidad, respeto y actitud de servicio: se refiere a la crítica y autocrítica

positiva y al trabajo colaborativo, donde se involucran todos los actores que

influyen en el proceso educativo.

4. Ambiente físico: el cual debe ser agradable y funcional ya que así permitirá

el surgimiento de un clima nutritivo, en el que se dan oportunidades reales

de crecimiento sano e integral. Están llamados todos los actores a

participar en su desarrollo, formando parte de lo que se conoce como

sistema organizativo de la organización educativa y su entorno dentro del

cual se ubica el clima del centro educacional.

5. Liderazgo pedagógico: un área marcada por las decisiones de los docentes

que deben brindar una educación pertinente (coherente), que permita el

logro de aprendizajes continuos y donde la evaluación sea parte importante,

pero no definitoria del proceso educativo.

6. Apertura a la comunidad: acercarse a las familias, propiciar actividades

extraescolares y brindar orientación a los estudiantes, son algunas de las

acciones que forman parte de este punto. En él la institución educativa le

brinda la oportunidad a los actores externos para participar e involucrarse

activamente, con el proceso que niñas y niños viven a diario.

 Si bien ampliaremos estos aspectos a lo largo de nuestro trabajo, nos parece

relevante establecer que, por todo lo antes dicho, podemos observar que existe la

necesidad de crear climas escolares abiertos y de colaboración, ya que sólo así

las instituciones educativas serán realmente espacios que propicien aprendizajes

duraderos.

 15

 Se transforman así en elementos esenciales tanto el trabajo en equipo, como

la coordinación de procesos y funciones ya que las características que posea el

centro educativo serán decisivas en la mejora del clima escolar.

 También debemos prestar atención a otros elementos que influyen en éste,

como son los componentes sociales que afectan al profesorado, y que tiene

relación con el cansancio emocional, la despersonalización y la baja realización

personal de los docentes (Durán, Extremera y Rey, 2001), todo lo cual tiñe los

espacios relacionales de la vida de los centros, es decir, perturba el clima escolar.

b. Problemas conductuales:

 Se relacionan directamente con el clima escolar, ya que alteran el

funcionamiento del centro educativo. Si bien se presentan en la mayoría de los

establecimientos educacionales, al parecer afloran con mayor regularidad en

aquellos espacios ubicados en las zonas más marginales o que acogen a

estudiantes que proceden de familias más conflictivas y desfavorecidas tanto

cultural como económicamente, ya que en estos establecimientos existen

conflictos permanentes entre los comportamientos familiares y aquellos que el

centro pretende transmitir a sus estudiantes.

 Si bien la definición de conducta problemática depende en gran medida de la

perspectiva teórica y situacional de quien evalúa, y aún no existe un acuerdo

unánime sobre las características propias de estos estudiantes, procuraremos

hacer ver aquellos rasgos más frecuentes entre dichos alumnos:

 Son niñas y niños que tienen problemas de socialización, ya que se comportan

de forma inadaptada para lo que se espera según su edad, sexo y estatus

social.

 Tienen inhabilidad para aprender y mantener buenas relaciones

interpersonales con los docentes y sus compañeros.

 Son impulsivos, agresivos o bien retraídos y depresivos.

 16

 Se retrasan en realizar sus tareas, cayendo en el incumplimiento de los plazos,

dando la impresión de hacerlo de manera deliberada o simplemente no

cumpliendo con aquellas tareas que no quieren llevar a cabo.

 Interrumpen protestando por todo aquello que no les apetece hacer, así como

también por medio de las críticas y burlas hacia sus profesores y de sus

compañeros(as).

 Para William L. Heward, doctor en Educación y autor del del libro “Exceptional

Children” (“Niños Excepcionales”), estas conductas pueden ser agrupadas en dos

dimensiones: externalización e internalización.

 En la primera dimensión (externalización), estamos frente a conductas

antisociales, las cuales, dentro del aula, se traducen en diversas acciones

observables, como por ejemplo: salir de sus asientos, gritar, maldecir, molestar a

sus compañeros(as), golpear o luchar, no hacer caso al docente, argumentar,

mentir, destruir, no seguir instrucciones, hacer rabietas, no finalizar sus

actividades, etc.

 A menudo estas acciones son gatilladas con poca o nula provocación y se dan

en niñas y niños que parecen estar en conflicto constante con su entorno, lo que

se traduce en la no aceptación por parte del grupo y, por ende, el aislamiento de

quien causa los conflictos.

 Si bien muchos de estos estudiante se transforman en adultos funcionales,

esto es más común en aquellos que presentan problemas de aislamiento, miedo y

trastornos del habla (Rutter, M. y Lord, I. 1987), pero no ocurre igual con aquellos

que muestran patrones consistentes de agresión, coacción o comportamiento

delincuencial (Patterson, Cipaldi y Banco Mundial, 1991; Trembley, 2000; Wahler y

Dumas, 1986).

 Es más, autores como Kazdin plantean que el comportamiento agresivo

continuo dificulta el desarrollo intelectual. De ahí la importancia de prestarle

atención a este aspecto desde los primeros acercamientos con la vida escolar, ya

que, aquellos preescolares que presentan signos de conducta antisocial,

 17

continúan en esta línea y a medida que avanzan en los años escolares sus

acciones se perpetúan.

 Es un mito que niños(as) en edad preescolar superan el comportamiento

antisocial siendo un peligro que así lo crea un gran número de profesionales de la

educación primaria, ya que no toman las remediales necesarias a tiempo para

solucionar los problemas que se presentan, cuando aún están a tiempo para

abordarlos de manera eficaz (Walker, Colvin & Ramsey, 1995, p. 47).

 La segunda dimensión (internalización) se refiere a aquellos estudiantes que

presentan trastornos emocionales y de conducta, pero que no son agresivos(as),

sino más bien su dificultad está en el área de la interacción social. Son personas

retraídas que rara vez juegan con sus pares, no tienen las habilidades sociales

necesarias para hacer amigos, buscando refugio en sueños y fantasías.

 Muchas de ellas tienen miedo de las cosas sin haber una razón para ello y con

frecuencia dicen estar enfermas o heridas y se deprimen, todo lo cual limita sus

posibilidades para participar y aprender de las actividades escolares y de ocio en

las que el resto del grupo se integra.

 Este tipo de conductas son menos disruptivas para el trabajo en aula, pero

estos estudiantes corren peligro de no ser identificados(as), es por ello que se

hace fundamental que los docentes se centren en el desarrollo de las habilidades

sociales y la autodeterminación de niñas y niños en relación a lo que deben

aprender, organizando de manera sistemática las oportunidades y reforzando

aquellas conductas en las que tienen éxito.

 Uno de los grandes problemas que deben enfrentar los estudiantes que

presentan este tipo de trastornos es, precisamente, el pasar inadvertidos, ya que,

como internalizan todos sus temores pueden llegar a auto inflingirse lesiones e

incluso provocarse la muerte por abusos de sustancias, problemas alimenticios o

comportamientos suicidas, a modo de llamar la atención a quienes les rodean.

 18

c. Labor docente:

 En este aspecto es fundamental plantearse el tema del rol docente en cuanto a

liderazgo que debe tener en el establecimiento educativo, ya que hay autores

como Leithwood y Smylie (1995) que plantean el liderazgo es un tema a estimular

entre todos los miembros de la escuela, ya que el concepto de éste como algo

impuesto desde otros no funciona en las instituciones educativas.

 Es fundamental apostar por un proceso dialéctico, dialógico y deliberativo, ya

que nos invitan a construir y reconstruir el conocimiento por medio de la práctica

general favoreciendo así la formación de un colectivo reflexivo de profesionales de

la educación.

 Los docentes están llamados a lograr el liderazgo múltiple, es decir, un

liderazgo que va más allá del lugar que ocupa en la escuela, transformándose en

facilitadores y punto de apoyo para el resto de los docentes en los diversos

aspectos que conforman la práctica (proyectos, materiales innovadores, etc.),

además de tomar la iniciativa en cuanto a las decisiones (proactividad) y hacerse

responsable de proyectos particulares (desarrollo curricular), es decir, son

“catalíticos” para el logro de mejoras en el centro educacional (Smylie y Denny

1990).

 Como señala Fullan (1993:127): "En la medida en que el liderazgo del

profesorado amplía la capacidad del centro escolar más allá del director, su

función debe contribuir a crear las condiciones y capacidad para que cada uno de

los profesores llegue a ser líder".

 Dicho liderazgo también debe darse dentro del aula, ya que así podrá mejorar

el clima escolar y, por ende, el aspecto académico se verá beneficiado con la

motivación que se de dentro en el salón de clases, la cual es determinante para

mantener la atención, disminuir los roces y mejorar los aprendizajes.

 La dificultad de esto es que la motivación no es un proceso unitario (Nuñez

1996), sino que abarca componentes muy diversos que no han podido ser

integradas en ninguna teoría conocida.

 19

 Sí podemos decir que un buen motivador es aquel que logra activar el conjunto

de procesos implicados en la activación, dirección y persistencia de la conducta

(Beltrán, 1993a; Bueno, 1995; Mc Clelland, 1989, etc.).

 Sin embargo, esto que parece tan fácil al plantearlo, es más difícil al momento

de llevarlo a cabo, ya que no basta con que el docente quiera motivar, o liderar un

grupo, sino que influye mucho el autoconcepto de los estudiantes, el apoyo (o no)

de su familia, las metas que se planteen, las interacciones sociales, etc.

 Es gravitante el trabajo docente en cuanto al cambio del autoconcepto

académico y social de los estudiantes (entendido éste como la autoconstrucción

mental, es decir, cómo se percibe a sí misma una persona), ya que es él (el

docente) quien más influye dentro del aula, por lo que el estudiante valora mucho

el trato que recibe de su parte.

d. Familias:

 Existen tantas familias como tipos de estudiantes hay, es por ello que analizar

los factores intrafamiliares es labor fundamental si queremos entender el

comportamiento dentro del aula.

 Suena un poco rudo, pero la pobreza en la niñez es el predictor más

consistente de problemas en el desarrollo y en el rendimiento escolar, debido a las

condiciones de vida ligadas a la falta de recursos; es uno de los factores de riesgo

que más influye en la vulnerabilidad de las personas. Los efectos acumulados de

la pobreza aumentan la vulnerabilidad física y psicosocial del niño que crece y se

desarrolla en un ambiente de privado (UNESCO-UNICEF 1996; UNESCO 1997).

 Uno de los primeros aspectos que influyen en este proceso es el nivel de

escolaridad de los padres: a menor preparación de ellos, menores logros y más

problemas conductuales dentro del salón. También son relevantes elementos

como: la conformación del núcleo familiar, la cantidad de libros dentro del hogar,

la capacidad y/o disposición de las madres para ayudar en las tareas, etc.

 20

 Para Brunner, todo lo antes señalado tiene directa relación con lo que ha

llamado el “efecto cuna” (Brunner, 2010), el cual, según lo que plantea Coleman

(1966), tiene la mayor influencia (50%) en el logro de aprendizajes corresponde a

las condiciones en el hogar, llegando a conclusiones tan relevantes como:

 La gran importancia del transfondo familiar para el logro escolar se da

debido a que la intensificación del lazo entre familia y logro no decae a

través de los años de escolarización.

 El porcentaje en la variación de resultados entre escuelas que no explicado

por el trasfondo familiar es tan bajo que nos permite verifica la poca

influencia que tiene el trabajo de la escuela frente a este tema.

 Pero, ¿Por qué el llamado “Efecto Cuna” es tan significativo para todo el

proceso educativo? Por un lado, económicamente hablando, las familias más

acomodadas tienen acceso a mejores oportunidades y se preocupan de que sus

hijas(os) se desarrollen de manera integral desde la primera infancia, pero esto

vas más allá, ya que éste (el efecto cuna) debe considerar, a lo menos, once

aspectos:

 El estatus socioeconómico y nivel educacional de los padres.

 La estructura familiar: monoparental o no, nuclear, extendida.

 Edades de los adultos presentes en el hogar.

 Presencia de hermanos(as) y lugar en el que viven.

 Condiciones de salud en el hogar, en especial de la madre en gestación.

 Circunstancias materiales del hogar: infraestructura, niveles de

hacinamiento y espacios adecuados para poder estudiar.

 Existencia de materiales didácticos, libros, computador, etc.

 Climas socio-afectivo del hogar: interacciones positivas a las que se

exponen los menores.

 Prácticas de socialización temprana dentro y fuera del hogar.

 21

 Interacción con los pares: dentro de un centro de atención temprana de

calidad.

 Acompañamiento de los padres con relación a las actividades escolares.

 Si partimos reconociendo que el desarrollo cerebral se da bajo una

constante interacción entre la base genética y el medio ambiente en que las

personas nacen (efecto cuna), entonces comprenderemos que son las

experiencias tempranas las que determinan la estructura cerebral para poder

desarrollar el futuro aprendizaje, comportamiento y salud.

 Los circuitos neuronales altamente integrados que componen el cerebro se ven

influenciados por la genética, el medio ambiente y la experiencia, con lo que se

puede decir que los genes determinan qué circuitos se forman, pero son las

experiencias las que moldean dicha estructura.

 Al basarnos en lo antes dicho, podríamos rescatar una idea de Althusser, quien

planteaba lo que llamó el efecto mateo (Véase Mateo 13:12 y 25:29), en el cual

plantea que quienes ya tienen (herederos del capital social, cultural y económico

de origen familiar) recibirán más (en la escuela), mientras quienes poco tienen (en

términos de herencias socio-familiar) incluso esto les será desvalorizado (por la

escuela). Ideas como esta se encuentran avaladas por autores como Bernstein y

P. Bourdieu.

 El desafío de todo estudiante está en enfrentar, constantemente, situaciones

académicas que debe comparar con sus propios medios, pero cuando se trata de

un alumno proveniente de una familia que vive en la pobreza, el panorama se

torna aún más difícil, ya que cuando, debido a su evaluación de las demandas de

la escuela, el estudiante concluye que éstas son más de lo que él puede rendir, se

ve enfrentado a una situación de peligro, de humillación, a veces suficiente para

justificar un rechazo a la escuela.

 En general, la humillación originada por pequeños fracasos escolares es

transitoria, sin embargo, algunos estudiantes sienten sus fracasos más que otros,

pues llegan a la escuela después de haber sufrido fracasos en su hogar.

 22

 En estas familias donde existe escasa interacción familiar relacionada con el

aprendizaje escolar, sumada al escaso o nulo apoyo en la tarea que cumple la

escuela y deprivación sociocultural y/o afectiva, hacen que, en general, estos(as)

niños(as) presenten "una capacidad y rendimiento cognitivo y verbal insuficientes

para integrar, codificar y categorizar la información, así como también las

experiencias escolares y expresarlas en conductas adaptativas y creativas”

(Bravo, L. 1990).

 Pero también los estudiantes tienen influencias internas que los ayudan o los

coartan en su buen rendimiento académico. Aquéllos que tienen un buen

autoconcepto, expectativas positivas respecto de su rendimiento y una motivación

intrínseca para aprender, obtienen consistentemente más logros en la escuela que

los que muestran una autoestima pobre, bajas expectativas y una motivación de

logros dominada por los refuerzos extrínsecos.

 Existen personas que, a pesar de sus adversidades, presentan habilidades

para surgir, adaptarse, recuperarse de las dificultades y acceder a una vida social

y productiva aceptable. Son llamadas resilientes. Personas, quienes, a pesar de

nacer y de criarse en situaciones de alto riesgo, se desarrollan “psicológicamente

normales” y son exitosas, enfrentando adecuadamente las dificultades. Sus

experiencias las perciben de manera constructiva, aun cuando éstas hayan

causado dolor o padecimiento.

e. Estudiantes:

 Por último hemos dejado a quienes más nos importan: los estudiantes, en

especial aquellos llamados prioritarios (Ley SEP), integrantes de familias con

problemas socioeconómicos graves razón que puede ocasionar su marginación

del sistema escolar.

 Si partimos de la base que la escuela tiene la importante misión de ser uno

agente socializador, entonces cabe preguntarse ¿Qué tipo de sociedad es la que

deseamos construir? Es ahí donde centraremos nuestra atención.

 23

 La cantidad de casos de matonaje escolar van en aumento en proporción

directa con el alza de la cantidad de crímenes perpetrados por adolescentes y, a

su vez, con la desintegración de familias a causa de la drogadicción y delincuencia

por parte de los adultos que deberían estar a cargo de estas niñas y niños, ¿Es

esa la sociedad que deseamos?

 La respuesta es no, y es por ello que se pretende acortar la brecha que existe

en la sociedad (procurando no replicar esa parte del modelo en la escuela),

brindando beneficios económicos para estos estudiantes, por medio de la creación

de la llamada Ley SEP (Subvención Escolar Preferencial), la cual entrega recursos

adicionales para ellos en las escuelas que tienen convenio, la cual en un comienzo

atendía a estudiantes de nivel transición 1 a 5° básico y, este año, llegará a 8°

básico.

 Sabemos que no es suficiente y debemos hacer al respecto, nuestra propuesta

es: Educar para la paz (UNESCO 1997), lo cual debería ser una misión de las

familias y de las escuelas: sociabilizar a niñas y niños para que sean personas que

busquen la paz.

 Educar para la paz contribuirá a construir un mundo mejor es un gran desafío

para la escuela “La Paz es un valor para la sociedad y educar para ello es una

meta a largo plazo que requiere de acciones conjuntas en el marco de un modelo

institucional coherente y comprometido” (UNESCO 1997).

 Para lograrlo, primero es necesario cumplir con diversos requisitos:

1. Igualdad: la que nace de la premisa de aceptar la diversidad que nos

enriquece como personas y, por ende, como sociedad.

2. Libertad: entendida esta como el derecho que cada ser humano tiene de

tomar decisiones sobre su vida, pero la cual está limitada por la libertad del

otro.

 24

3. Respeto: se deben promover actitudes dentro y fuera del aula cuya base

sean el respeto, el compromiso con mis semejantes y la responsabilidad por

la resolución constructiva de los conflictos.

 No está de más decir que este trabajo implica que se involucren tanto las

familias como los docentes y directivos del establecimiento, así como también el

personal asistente de la educación.

 Según la UNESCO, para que esto pueda ser realidad en la escuela se deben

potenciar 6 aspectos esenciales que citamos a continuación:

 1. Clima de seguridad, respeto y confianza: En momentos en que los entornos

sociales – desde los más inmediatos como la familia, el vecindario o la ciudad,

hasta los aparentemente más distantes como puede ser el conflicto bélico en Iraq

– proveen el desarrollo de nuestra niñez y juventud en la cultura de la violencia, y

representan ambientes “socialmente tóxicos”, se hace indispensable articular un

espacio educativo seguro.

 Esto no quiere decir que debemos aislar y “sellar” las escuelas de sus múltiples

entornos, encerrándolas y convirtiéndolas en escenarios de máxima vigilancia y

control, por el contrario, implica una visión de seguridad basada en la apertura, la

prevención y la atención inmediata a los incidentes de violencia desde temprana

edad.

 Se busca garantizar la seguridad física de sus integrantes, creando un espacio

para la no-violencia donde es fundamental proveer la seguridad afectiva

construyendo un clima de respeto y confianza. Se parte del trato afectuoso y las

expectativas positivas para potenciar la autoestima de los integrantes de la

comunidad escolar, haciéndose indispensable también atender las heridas físicas

y emocionales de la violencia.

 2. Relaciones de apoyo con las familias y la comunidad: La escuela debe

proveer una red de apoyo social al estudiante, en relación con su familia y la

comunidad. Al brindar acceso a los miembros de la comunidad inmediata, la

escuela puede servir como articuladora de servicios que las familias necesitan

 25

para una mejor calidad de vida. La familia y la comunidad no deben percibirse

como un problema, sino como una oportunidad para el crecimiento mutuo y la

convivencia.

 Se requiere articular esfuerzos preventivos para atajar la violencia en y con los

integrantes de las familias, así como también con las comunidades de nuestros

estudiantes. A su vez, éstos pueden asumir un papel activo en minimizar la

violencia en la escuela.

 Según reconocemos los múltiples contextos de violencia, es importante

conocer y aunar esfuerzos con la mayor cantidad de actores y entidades sociales

– comunitarias o estatales – en la aspiración a la convivencia pacífica.

 3. Educación emocional: Las educadoras para la paz, Linda Lantieri y Janet

Pati, nos sugieren que la definición de una persona educada debe incluir la

“Educación del Corazón” (Lantieri, L. & Patti, J. 1996). Proponen que la educación

debe promover la competencia social y emocional de los estudiantes al integrar

“destrezas de vida” a su experiencia educativa. Es necesario educar para el

reconocimiento, la expresión, el manejo y el auto-control de las emociones.

 En la educación emocional se enseña a comunicar sentimientos, experiencias

y preocupaciones, busca desarrollar la empatía por los sentimientos y situaciones

de vida de los demás, a la vez que promueve la solidaridad.

 Se utilizan los dibujos, las canciones, los cuentos y el teatro como recursos

excelentes para el reconocimiento, expresión y comunicación de las emociones.

 4. Prácticas para el crecimiento, la apertura y la tolerancia: La experiencia

educativa tiene que partir de la realidad de los estudiantes y propiciar el

aprendizaje activo y con sentido, en otras palabras “aprendizaje auténtico” para el

conocimiento y la transformación.

 Es necesario privilegiar el aprendizaje cooperativo y colaborativo para aprender

a vivir y trabajar con otros, además de propiciar la adquisición de herramientas

para comprender los prejuicios, apreciar la diversidad y practicar la tolerancia.

 26

 Es necesario superar la “cultura del miedo” que se nos comunica a diario,

especialmente a través de la televisión, y suplantarla por una cultura de la

pregunta, la indagación y el pensamiento crítico. En este sentido, la escuela “no

puede ser una fortaleza, ni un santuario, si no un lugar para emancipación en

contacto con la vida real.” (Lantieri, L. & Patti, J. 1996)

 5. Resolución no violenta de conflictos: Es necesario asumir la “Pedagogía del

Conflicto” (Mejía J., Marco Raúl 1999)[en contraposición a la educación tradicional

que persigue evitar o anularlo. En la perspectiva tradicional, cuando los conflictos

surgen, no se tratan, ni solucionan, por otro lado se sancionan con castigos, se

entiende así la disciplina como un fin.

 En la pedagogía del conflicto, éste se asume y se entiende como eje de la

convivencia, es base para la discusión y promoción de formas no violentas de

abordarlo, la disciplina se transforma no en un fin, si no un medio para la

convivencia.

 Es importante recalcar que la mediación y la resolución no violenta de

conflictos debe ser medio para la convivencia entre todos los actores y sectores de

la comunidad escolar.

 6. Participación democrática: Una escuela promotora de derechos y

convivencia pacífica tiene que ser una escuela participativa que fomente la

ampliación progresiva de la autonomía de los estudiantes.

 Como nos señala el educador Miguel Massaguer (Massaguer, M. 2000): “Si

queremos de verdad una escuela participativa, donde el diálogo y la confianza

mutua sean a la vez un valor y un procedimiento, si queremos que la convivencia,

la disciplina y el conflicto no sean planteados como problemas, sino como

ocasiones educativas únicas, las estructuras que presiden la vida escolar deben

ser participativas y la escuela debe ser ‘nuestra’ de todos y todas.”

 Sabemos que es una propuesta ambiciosa, pero estamos conscientes que es

un trabajo que dará grandes frutos, sólo necesitamos que las escuelas crean que

podemos lograrlo y, sin lugar a dudas el mundo será un lugar mejor.

 27

 Para finalizar este apartado, sentimos necesario agregar un aspecto importante

que podría aportar significativamente a la solución de los conflictos, y es lo

siguiente:

 Si se analiza a los cinco actores que abarcan nuestro proyecto, y las

interrelaciones que se dan entre ellos, las cuales son inevitables e inclusivas entre

sí, se puede observar que existe un punto de encuentro en común: la necesidad

de coexistir en armonía. Del logro de este objetivo, que en ocasiones parece

utópico, depende, en gran parte, el logro de un mejoramiento en la educación

chilena.

 Estamos concientes de que la afirmación antes planteada suena muy

ambiciosa, pero también nos damos cuenta de la necesidad imperiosa que existe

en estos días para que se pueda hacer realidad, ya que el que hemos planteado

es un conflicto a gran escala, un problemas que no sólo afecta a las zonas más

vulnerables de nuestro país, sino que es transversal al sistema educativo, nos

atrevemos a decir perverso, en que estamos inmersos todos los chilenos, pero ese

tema daría para otra tesis.

 Pensamos que una buena solución para poder aportar nuestro granito de

arena en el desarrollo de la armonía dentro y fuera de los establecimientos

educativos en el trabajo utilizando: La Mediación.

 Esta se entiende como una forma voluntaria, confidencial y basada en el

diálogo, de resolver conflictos entre dos o más personas, con la ayuda de un

tercero imparcial: El Mediador, rol que pueden cumplir cada uno de dichos actores,

es decir, puede ser un par, algún docente, alguien de la familia, etc.

 Lo importante es que quien media NO impone una solución ni emite juicios de

veracidad sino que busca satisfacer las necesidades de las partes en conflicto, las

que, deben poner de su parte para que el proceso de comunicación sea fructífero.

 28

 Es una metodología transversal, es decir, permea el trabajo con todos los

actores involucrados, y como se puede utilizar para solucionar problemas de

transgresión de normas, situaciones desagradables o injustas, malos tratos, en fin,

para cualquier dificultad que se presente dentro de la comunidad escolar, nos

permitirá lograr que ésta se transforme en un lugar donde reine la convivencia

pacífica, contribuyendo así, al mejoramiento del clima escolar y, sin lugar a dudas,

a hacer de las escuelas un lugar mucho apto para desarrollar integralmente a

niñas y niños.

 29

7. Objetivos

a. Objetivo General

Enriquecer los recursos metodológicos con que cuentan los docentes y las

de estudiantes prioritarios en el primer ciclo básico de dos escuelas de la

Región Metropolitana, con el propósito de mejorar el clima escolar y lograr

que los estudiantes se desarrollen de manera pacífica e integral.

b. Objetivos Específicos

 Capacitar a los docentes para enfrentar problemas conductuales en niñas y

niños de primer ciclo básico.

 Elaborar materiales de trabajo que le permitan a las familias y docentes

abordar los problemas conductuales.

 Enriquecer los recursos con que cuentan las familias para la resolución

pacífica de conflictos.

 Otorgar a los estudiantes la posibilidad de desarrollar diversas habilidades

según sus intereses y necesidades en un clima escolar nutritivo.

 30

8. Estrategias Metodologías

 Nuestro proyecto pretende trabajar con gran parte de la comunidad

educativa de dos colegios de la Región Metropolitana, específicamente con los

docentes del primer ciclo básico, estudiantes y sus familias, ya que, como hemos

planteado a lo largo de todo el documento, para nosotras es fundamental que

todos los actores de la educación estén sincronizados para afrontar, con técnicas

apropiadas, problemas conductuales siendo aún más relevante cuando nos

referimos a niñas y niños que recién comienzan el proceso escolar.

 El trabajo consistirá en cuatro grandes etapas:

 Elaboración del material: el cual será diverso y estará enfocado de

manera específica a los diversos actores (estudiantes, familias y docentes).

 Capacitación docente: lo que es primordial ya que estos trabajan

directamente con los estudiantes y son los intermediarios entre el

establecimiento y las familias.

 Capacitación a las familias: para así brindarles las herramientas

necesarias para apoyar las dificultades que presenten hijos(as).

 Trabajo con los estudiantes: motivándoles a desarrollarse de manera

plena e integral según sus propios intereses.

 Pero, cómo llevaremos a cabo este trabajo: lo primero que necesitamos es

conseguir el apoyo directivo, y para eso incurriremos en dos pasos: en primer

lugar está la revisión de los datos recogidos de manera formal e informal, tal y

como fue planteado con anterioridad, se traducirá en la elaboración de un

documento que dará cuenta a los directivos de la problemática conductual de los

establecimientos en cuestión y las soluciones propuestas. En segundo lugar,

preparar una exposición (presentación ppt) del documento, la cual será mostrada

en el momento de entrevistarnos con ellos para poder gestionar horas, dentro de

la jornada laboral, destinadas a la capacitación de los docentes, al trabajo con las

familias y, de manera muy especial, con los estudiantes.

 31

 32

 Una vez conseguido el espacio y el tiempo que necesitemos para llevar a cabo

el proyecto, se elaborará el material de trabajo, el cual será específico para cada

uno de los actores involucrados:

 Los docentes: contarán con módulos de orientación, relacionados con la

resolución de problemas conductuales, los cuales estarán basados en el

principio pedagógico que plantea la importancia de crear un clima escolar

nutritivo para el logro del desarrollo integral de niñas y niños, pero también

teniendo en mente la idea de entregarles herramientas prácticas para la

resolución pacífica de conflictos.

 Las familias: para ellas se confeccionarán trípticos informativos y un

cuento que les permitirá conocer la mediación como herramienta de

resolución pacífica de conflictos. También participarán en una jornada de

trabajo, en la que desarrollarán un módulo de trabajo en conjunto con otras

familias y los docentes de sus hijos e hijas, pudiendo así compartir sus

experiencias.

 Los estudiantes: quienes, además del cuento de trabajo familiar, contarán

con un cuadernillo de trabajo en el que podrán desarrollar diversas

habilidades procurando así brindarles la opción de incursionar en temas que

sean de su propio interés.

 Para realizar todo lo antes citado se investigará sobre los temas más

apropiados factibles de ser trabajados en estas instancias ya que esto servirá de

base para elaborar los documentos y, posteriormente, distribuirlos a los actores

correspondientes, no sin antes organizar la información utilizando diversos

criterios: a quienes se dirige, pertinencia y dificultad.

 A continuación damos cuenta de manera más específica de las actividades

antes planteadas:

9. Actividades

a. Con los docentes:

Objetivo Específico 1: Capacitar a los docentes para enfrentar problemas conductuales en niñas y niños de primer ciclo básico.

Producto Actividades Indicadores Medios de Verificación

1. Documento y presentación para

ofertar el proyecto a los

directivos de ambos colegios.

 Investigación de las temáticas de

trabajo a tratar.

 Elaboración de los documentos y

la presentación en el que se

muestre la problemática

conductual de sus colegios y les

brinde posibles soluciones a ellas.

 Entrevista con los directivos.

 Calendarización de los módulos.

2. Módulos de 4 sesiones para

orientar a los docentes acerca

de la resolución de problemas

conductuales en niñas y niños

de primer ciclo básico

 Contactar personal especializado.

 Elaborar los módulos.

 Organización del espacio físico.

 Desarrollo de los módulos.

 El 100% de los docentes

del primer ciclo básico

participó activamente en

los módulos dictados.

 El 80% de los docentes ha

manifestado su

aprobación por los

módulos realizados.

 Documentos de apoyos

entregados durante los

módulos: guías, dípticos,

trípticos, etc.

 El 70% de los docentes ha

aplicado las técnicas

aprendidas en los

módulos.

 Lista de asistencia a los

módulos.

 33

En relación a este objetivo hemos elaborado los siguientes módulos de trabajo:

Módulo Nº 1: Capacitación Docente: Acercándonos a la realidad escolar

Objetivo : Capacitar a los docentes para enfrentar problemas conductuales en niñas y niños de primer ciclo básico,

acercándolos a la Mediación Escolar.

Tiempo : 120 minutos.Actividades : 1.-

2.-

3.-

4.-

5.-

Organizar a docentes en grupos de trabajo.

Dar a conocer un caso de cotidiano dentro de la

escuela.

Fomentar el diálogo y análisis del caso dentro del

grupo.

Plenario.

Exposición sobre la Mediación Escolar y su

aplicabilidad dentro del centro educativo.

Recursos: : 1.- Salón plenario.

2.-

3.-

4.-

5.-

Documentos de trabajo para cada grupo.

Papel Kraft

Plumones.

Exposición.

Evaluación : Por medio del diálogo abierto

quien dirige el módulo

registrará los consensos y las

diferencias que nazcan a la luz

del análisis.

Se entregará una

autoevaluación y una co-

evaluación en la que los

participantes puedan brindar

sus opiniones del módulo.

Cierre : Una vez finalizado el plenario, quien está a cargo del módulo les invitará a reflexionar durante la semana

el trabajo realizado, brindando la posibilidad de traer dudas o propuestas para el próximo módulo.

 34

Módulo Nº 2: Capacitación Docente. Buscando soluciones aplicables en la actividad diaria

Objetivo : Capacitar a los docentes para enfrentar problemas conductuales en niñas y niños de primer ciclo básico utilizando lo

aprendido sobre la Mediación Escolar.

Tiempo : 120 minutos.Actividades : 1.-

2.-

3.-

4.-

Quien dirige este módulo presentará un PowerPoint con las conclusiones

sacada a raíz del primer módulo trabajado, y el planteamiento del tema a

tratar durante la jornada.

Se les entregarán apuntes de dicha presentación a cada uno de los

docentes, iniciando así la elaboración de sus carpetas de trabajo, los

cuales irán acompañados de preguntas que ayuden al debate del tema

tratado

Los docentes, trabajando en grupo, buscarán respuestas a dichos

cuestionamiento partiendo de sus propias experiencias.

Se hará un acercamiento a lo que se ha realizado utilizando el proceso

de Medicación.

Recursos:

: 1.-

2.-

3.-

4.-

5.-

6.-

Salón plenario.

Presentación PowerPoint.

Documentos de trabajo para cada grupo.

Carpetas de trabajo docente.

Papel Kraft.

Plumones.

Evaluación : Por medio del

diálogo abierto

quien dirige el

módulo registrará

los consensos y

las diferencias que

nazcan a la luz del

análisis.

Se entregará una

autoevaluación y

una co-evaluación

en la que los

participantes

puedan brindar sus

opiniones del

módulo.

Cierre : Quien dirige el módulo les invita a aplicar lo aprendido, y así tener un punto de inicio para el módulo siguiente.

 35

Módulo Nº 3: Capacitación Docente: Analizando la aplicación de las soluciones brindadas

Objetivo : Capacitar a los docentes para enfrentar problemas conductuales en niñas y niños de primer ciclo básico y analizar

los pros y contras de la Mediación Escolar utilizada para la resolución de conflictos.

Tiempo : 120 minutos.Actividades : 1.-

2.-

3.-

4.-

Presentación en PowerPoint de las conclusiones sacada a raíz de

los módulos trabajados.

Entrega de apuntes de dicha presentación a cada uno de los

docentes, enriqueciendo así la carpeta de trabajo docente. Los

documentos estarán complementados con un espacio para que los

docentes puedan dar a conocer el trabajo realizado durante la

semana

Se les invitará a dialogar sobre sus prácticas docentes y la

aplicación de las soluciones que ya hemos encontrado.

Plenario: El uso de la Mediación en el espacio educativo.

Recursos: : 1.-

2.-

3.-

4.-

5.-

6.-

Salón plenario.

Presentación PowerPoint.

Documentos de trabajo para cada grupo.

Carpetas de trabajo docente.

Papel Kraft.

Plumones.

Evaluación : Por medio del diálogo

abierto quien dirige el

módulo registrará los

consensos y las

diferencias que

nazcan a la luz del

análisis.

Se entregará una

autoevaluación y una

co-evaluación en la

que los participantes

puedan brindar sus

opiniones del módulo.

Cierre : Se les invitará a llevar a la práctica las soluciones entregadas durante el módulo, motivándoles a registrar los

resultados que servirán de base comparativa para el trabajo del próximo módulo.

 36

Módulo Nº 4: Capacitación Docente: Decálogo de soluciones aplicables al trabajo cotidiano

Objetivo : Capacitar a los docentes para enfrentar problemas conductuales en niñas y niños de primer ciclo básico y

establecer las soluciones que, a su juicio, son las que mejor se adaptan a la realidad en que trabajan.

Tiempo : 120 minutos.Actividades : 1.-

2.-

3.-

4.-

5.-

Presentación PPT: Conclusiones de los módulos trabajados.

Se les entregarán apuntes de dicha presentación a cada uno de los

docentes que contará con espacio para registrar el consenso grupal

y engrosará sus carpetas de trabajo.

Se les invitará a dialogar sobre aquellas soluciones que han

aplicado y a proponer algunas que pudiesen ser factibles de utilizar

en el trabajo cotidiano

Plenario.

Establecimiento del decálogo de soluciones.

Recursos: : 1.- Salón plenario.

2.-

3.-

4.-

5.-

6.-

Presentación PowerPoint.

Documentos de trabajo para cada grupo.

Carpetas de trabajo docente.

Papel Kraft.

Plumones.

Evaluación : Por medio del diálogo

abierto quien dirige el

módulo registrará los

consensos y las

diferencias que nazcan

a la luz del análisis.

Se entregará una

autoevaluación y una

co-evaluación en la

que los participantes

puedan brindar sus

opiniones del módulo.

Cierre : Cada docente recibirá el decálogo establecido durante este módulo y quedará invitado a realizar reflexión docente

por lo menos una vez al mes para así poder revisar el avance del trabajo dentro y fuera del aula.

 37

b. Con las familias:

Objetivo Específico 2: Elaborar materiales de trabajo que le permitan a las familias y docentes abordar los problemas conductuales.

Producto Actividades Indicadores Medios de Verificación

1. Trípticos informativos dirigidos a las

familias, relacionados con técnicas

para la resolución pacífica de

conflictos.

 Organizar las temáticas

apropiadas a trabajar con

las familias.

 Elaborar los trípticos.

 Imprimirlos.

 Distribuirlos a los hogares.

 El 100% de las familias

acusó recibo de los

trípticos informativos.

 Tríptico.

2. Cuento donde se aborde la

problemática de la resolución

pacífica de los conflictos.

 Investigar el modo más

adecuado para elaborar un

cuento.

 Elaborar cuento.

 Imprimirlo.

 Distribuirlo a los hogares.

 El 100% de las familias

participó en las actividades

realizadas con el cuento

elaborado.

 La mayor parte de las

familias dice haber

aplicado las enseñanzas

del cuento en las

relaciones con sus

hijos(as).

 Cuento.

 38

En relación con este objetivo hemos elaborado:

Trípticos Familiares

Objetivo : Informar y brindar herramientas a las familias para la resolución pacífica de conflictos.

Cantidad : Son 4 trípticos que tratarán

distintas temáticas, impresos

según las unidades necesarias

para que lleguen a cada familia

del primer ciclo.

Actividades : 1.-

2.-

3.-

4.-

5.-

Investigar sobre las temáticas apropiadas a

trabajar con las familias.

Investigar sobre los mecanismos de resolución de

problemas más pertinentes, por ejemplo: La

Mediación.

Elaborar los trípticos

Imprimirlos.

Distribuirlos.

Recursos: : 1.- Documentos para investigación.

2.-

3.-

4.-

Papel.

Tinta.

Fotocopiadora.

Evaluación : Cada tríptico tendrá un apartado

en el que podrá ser evaluado

por las familias, además de

brindarles la posibilidad de

realizar preguntas las cuales

serán recogidas para

complementar el siguiente

tríptico.

Cierre : Una vez entregado los cuatro trípticos se realizará un módulo de trabajo con las familias que han

participado en el proceso.

 39

Cuento: Resolución pacífica de conflictos

Objetivo : Abordar los problemas familiares de la manera más lúdica posible, para que sean trabajados por los

estudiantes y sus familias, proponiéndoles el uso de La Mediación para la resolución pacífica de

conflictos.

Cantidad : 1 cuento por familia. Actividades : 1.-

2.-

3.-

4.-

5.-

Investigar sobre el modo más adecuado de

elaborar un cuento familiar.

Investigar sobre La Mediación como medio de

resolución pacífica de conflictos.

Elaborar el cuento

Imprimirlo.

Enviarlo al hogar.

Recursos: : 1.- Casa.

2.-

3.-

Cuento.

Lápices diversos para las actividades propuestas

en él.

Evaluación : Al final del cuento habrá una

autoevaluación dirigida al

estudiante y otra dirigida a la

familia.

Cierre : Luego que las familias trabajen con el cuento en su casa se realizará, con el fin de englobar todo lo

aprendido por ella, el módulo de cierre de esta etapa del proyecto.

 40

Objetivo Específico 3: Enriquecer los recursos con que cuentan las familias para la resolución pacífica de conflictos.

Producto Actividades Indicadores Medios de Verificación

1. Módulo de capacitación para las

familias del primer ciclo básico.

 Organizar las temáticas

apropiadas a trabajar con

las familias.

 Planificar el módulo.

 Confeccionar las

invitaciones para las

familias.

 Imprimirlas.

 Distribuirlas.

 Confirmar la asistencia al

módulo.

 Realizar el taller familiar.

 El 100% de las familias

asistió al taller familiar.

 La mayoría de las

familias evalúa

positivamente el trabajo

realizado en el módulo.

 Registro de asistencia.

 41

Este objetivo se llevará a cabo según la siguiente planificación:

Módulo Familiar: Llevando a la práctica la resolución pacífica de conflictos

Objetivo : Trabajar con las familias las técnicas trabajadas en los trípticos y el cuento familiar.

Tiempo

: 120 minutos.Actividades : 1.-

2.-

3.-

4.-

Presentación en PowerPoint haciendo un recorrido por el trabajo

realizado hasta ahora con las familias y enriquecida con sus aportes

al terminar cada tríptico y el cuento.

Organización en grupos de trabajo, los que recibirán material que

contenga un problema real al que se han visto enfrentadas las

familias y los estudiantes(*)

Elaboración por parte de los grupos de trabajo de un papelógrafo

que será presentado en el plenario.

Plenario.

Recursos: : 1.- Salón plenario.

2.-

3.-

4.-

5.-

Presentación PowerPoint.

Documentos de trabajo para cada grupo.

Papel Kraft.

Plumones.

Evaluación : Por medio del diálogo

abierto quien dirige el

módulo registrará los

consensos y las

diferencias que nazcan

a la luz del análisis.

Se entregará una

autoevaluación y una

co-evaluación en la

que los participantes

puedan brindar sus

opiniones del módulo.

Cierre : Se les invitará a llevar a la práctica las soluciones entregadas durante el módulo.

(*): El trabajo grupal se hará con la ayuda de docentes guías que actuarán como mediadores en la discusión que se dé dentro

del grupo.

 42

c. Con los estudiantes:

Objetivo Específico 4: Otorgar a los estudiantes la posibilidad de desarrollar diversas habilidades según sus intereses y necesidades

en un clima escolar nutritivo.

Producto Actividades Indicadores Medios de Verificación

1. Cuadernillo de trabajo para los

estudiantes con guías didácticas

para ser usado en aula durante las

horas libres (*).

 Organizar las temáticas

apropiadas a trabajar con

niñas y niños de primer ciclo

básico.

 Elaborar las guías

didácticas.

 Imprimirlas.

 Agrupar las guías según su

enfoque y dificultad y formar

el cuadernillo de trabajo.

 Distribuirlo.

 Trabajarlo.

 El 100% de los

estudiantes recibió su

cuadernillo de guías

didácticas.

 Cuadernillo.

 Al finalizar el semestre un

80% de los estudiantes ha

realizado casi la totalidad

de las actividades del

cuadernillo.

(*): Este es un trabajo en paralelo, es decir, ocurre dentro del aula mientras se realizan todas las actividades antes

descritas y se llevará a cabo de la siguiente manera:

 43

Cuadernillo de trabajo: Desarrollando mis habilidades al máximo

Objetivo : Brindarle a los estudiantes la posibilidad de desarrollar al máximo sus habilidades por medio del trabajo

paulatino y gradual durante diversos momentos de la jornada.

Cantidad : 1 cuadernillo por

estudiante.

Actividades : 1.-

2.-

3.-

4.-

5.-

6.-

7.-

Investigar sobre los intereses de niñas y niños.

Escoger actividades diversas que puedan organizarse

dentro de un cuadernillo de trabajo.

Graduar las actividades utilizando criterios de: edad,

ámbito, dificultad, etc.

Elaborar los cuadernillos

Imprimirlos.

Enseñar a los docentes su uso, y establecer momentos

dentro de la jornada para ello.

Distribuirlos.

Recursos: : 1.- Salón.

2.-

3.-

Cuadernillos.

Lápices diversos para las actividades propuestas en él.

Evaluación : Al final del cuadernillo

existirá un espacio para

que sea evaluado por los

estudiantes y por los

docentes.

 44

10. Cronogramas

 Cronograma de Trabajo Primer Semestre

 Marzo Abril Mayo Junio Julio
 Semanas

 1 2 3 4 1 2 3 4 1 2 3 4 5 1 2 3 4 1 2

Actividades de organización.

Act.1: Investigación de temáticas para ser trabajado con cada grupo. X

Act.2: Elaboración de los documentos para presentar a los directores. X

Act.3: Entrevista con los directivos para acordar la realización del módulo. X

Act.4: Calendarización de los módulos. X

Módulo de cuatro sesiones para los docentes.

Act.1: Contactar al personal especializado. X X

Act.2: Elaboración de los módulos. X X

Act.3: Organización del espacio físico. X X

Act.4: Desarrollo de los módulos. X X X X

Trípticos informativos dirigidos a las familias.

Act.1: Organizar las temáticas apropiadas a trabajar con las familias. X X X X

Act.2: Elaborar los trípticos. X X

Act.3: Imprimirlos. X X

Act.4: Distribuirlos a los hogares. X X

Cuadernillo de trabajo para los estudiantes.

Act.1: Organizar temáticas a trabajar con los estudiantes. X X

Act.2: Elaborar guías didácticas e imprimirlas. X X

Act.3: Agrupar las guías elaborando los cuadernillos. X X

Act.4: Imprimirlos. X

Act.5: Distribuirlos para comenzar el trabajo. X

 45

 Cronograma de Trabajo Segundo Semestre

 Agosto Sept. Octubre Noviembre Diciembre
 Semanas
 1 2 3 4 5 1 2 3 1 2 3 4 5 1 2 3 4 1 2 3 4

Trípticos informativos dirigidos a las familias.

Act.1: Organizar las temáticas apropiadas a trabajar con las familias. X X X X

Act.2: Elaborar los trípticos. X X

Act.3: Imprimirlos. X X

Act.4: Distribuirlos a los hogares. X X

Cuento para trabajo con las familias.

Act.1: Investigar el modo más adecuado de elaborar un cuento familiar. X X

Act.2: Elaborar cuento. X X

Act.3: Imprimirlo. X

Act.4: Distribuirlo a los hogares. X

Modulo de capacitación para las familias.

Act.1: Organizar las temáticas apropiadas a trabajar con las familias. X X

Act.2: Planificar el módulo. X

Act.3: Confeccionar las invitaciones. X

Act.4: Dirstribuir las invitaciones. X

Act.5: Confirmación de asistencia al módulo. X

Act.6: Realización del taller familiar. X

Periodo de cierre

Act.1: Evaluación de las familias. X

Act.2: Evaluación de los estudiantes. X X

Act.3: Evaluación de los docentes. X

Act.4: Análisis de la información recopilada. X

 46

11. Evaluaciones

 Al finalizar cada etapa del proyecto, se realizará su evaluación respectiva.

 Los instrumentos de evaluación serán diversos e irán acorde con los objetivos

planteados para cada período del proyecto.

 La primera evaluación se realizará al finalizar cada uno de los módulos de

capacitación docente, los cuales contarán con un apartado de autoevaluación y

evaluación del trabajo en el que han participado, procurando recopilar información

sobre:

• Los temas abordados: específicamente sobre la pertinencia y factibilidad de

aplicación durante el trabajo cotidiano.

• La efectividad de las técnicas enseñadas.

• Los materiales entregados: específicamente sobre la calidad, claridad y

pertinencia.

• Sugerencias para el trabajo futuro.

 La segunda evaluación se realizará a las familias luego de su participación

en cada una de las instancias elaboradas para ellas ya que, como hemos

planteado al finalizar los trípticos informativos, el cuento y el módulo de

capacitación. Cada uno de ellos contará con un espacio de autoevaluación y

evaluación del material, procurando abordar los siguientes aspectos:

• Los temas tratados: específicamente en relación a la pertinencia y la

posibilidad real de aplicación de las herramientas entregadas al momento de

enfrentar problemas con sus hijas e hijos.

• La efectividad de las técnicas enseñadas.

• Los materiales entregados.

• Sugerencias.

 La tercera evaluación se realizará a los estudiantes. Ésta cuenta con dos

momentos: uno al finalizar su trabajo con el cuento, para ello usaremos

instrumentos diferenciados según la edad de las niñas y los niños: dibujar,

 47

dramatizar, responder, debatir, resolver una guía, etc.., procurando recopilar

información relacionada con:

• Los temas abordados.

• El tiempo dedicado.

• Los materiales entregados: específicamente en relación a la valoración de

éste.

• Recoger sus opiniones y sugerencias.

• Aprendizajes logrados.

 El segundo momento se dará en relación con el cuadernillo de actividades que

han estado utilizando durante las horas libres y también pondrá hincapié en

diversos aspectos:

• Las actividades sugeridas en éste.

• El tiempo de trabajo que se le destinó.

• El cuadernillo de trabajo: específicamente en relación a la valoración de éste.

• Recoger sus opiniones y sugerencias.

 Para finalizar el proyecto, llevaremos a cabo una evaluación global, la cual se

realizará analizando la información recopilada en cada una de las instancias antes

descritas, y de la que daremos cuenta a los directivos y a toda la comunidad

escolar que estuvo involucrada, para ello habrá dos mecanismos:

• Un informativo externo destinado a las familias (tríptico).

• Una presentación plenaria para la comunidad interna del colegio, en la que

podrán participar todos los integrantes de ésta, no sólo los docentes del primer

ciclo y directivos que han sido los involucrados más directamente en el

proceso.

 48

12. Bibliografía

01. Althusser, L., (1978). “Marx dentro de sus límites”. Madrid. Ed. Akal.

02. Amigo, Antonio. “Disciplina escolar y familiar”. UNED. C.A. Algeciras.

Eúphoros.

03. Arón, A.M. & Milicic, N., (1999). “Clima social escolar y desarrollo personal.

Un programa de mejoramiento”. Santiago. Editorial Andrés Bello.

04. Arón, A.M. & Milicic, N., (1999b). “Climas sociales tóxicos y climas sociales

nutritivos para el desarrollo personal en el contexto escolar”. Santiago.

Revista Psykhé Nº 2 (9) 117-123.

05. Beltrán, 1993a. “Procesos, estrategias y técnicas de aprendizaje”. Madrid.

06. Beltrán, J., Y Bueno, J. A. (1995). “Psicología de la educación”. Madrid.

Marcombo.

07. Bernstein, B. (1985). "Clase y pedagogías visibles e invisibles". En Gimeno

Sacristán Y Pérez Gómez: “La enseñanza: su teoría y su práctica”. Akal.

Madrid.

08. Bernstein, B. (1993). “La estructura del discurso pedagógico”. Morata.

Madrid.

09. Bolívar, Antonio (1997). “Liderazgo, mejora y centros educativos”. En: A.

Medina (coord.): “El liderazgo en educación. (pp. 25-46). Madrid: UNED. 1.

Universidad de Granada.

10. Bourdieu, Pierre (1988). "Espacio social y poder simbólico". En: Cosas

Dichas, Buenos Aires, Gedisa, pp. 127-142.

11. Bravo, L. (1990). “Psicología de las dificultades del aprendizaje escolar”.

Santiago. Ed. Universitaria.

12. Brunner, José Joaquín (2010). “Lenguaje del hogar, capital cultural y

escuela”. Valparaíso, Chile. Sección IV. Lengua y educación. Mesa redonda

(II) «Lengua y educación».

 49

13. Coleman, (1966). (Traducción) ““Equality of Educational Opportunity”.

EE.UU. EEO Study

14. Durán, A., Extremera, N., Rey, L., (2001). “El síndrome del burnout en el

ámbito educativo: una aproximación diferencial”. Apuntes de Psicología,

19(2), 251-262.

15. Fullan, M. (1993). (Traducción) “Change Forces: Probing the Depths of

Educational Reform”. London. Falmer Press.

16. Gairín Sallán, Joaquín, (1999). “La organización escolar: contexto y texto de

actuación”. Madrid. Editorial La Muralla, S.A.

17. Kazdin, A.E. (1989). “Historia de la Modificación de Conducta”. Bilbao.

Desclèe de Brouwer..

18. Kazdin, A.E., Siegel, T.C., Bass, D. (1992). (Traducción) “Cognitive

problem-solving skills training and parent management training in the

treatment of antisocial behavior in children”. Journal of Consulting and

Clinical Psychology, 60.

19. Lantieri, L. & Patti, J. (1996). (Traducción) “Waging peace in our schools”.

Boston. Beacon Press.

20. Leithwood, k. (1995). (Traducción) “International Handbook of Educational

Leadership and Administration”. Londres. Kluwer.

21. López Yáñez, J., (2002). “Hacia una nueva teoría de los sistemas

organizativos”. En: Gairín, J. y Darder, P.: “Organización y gestión de

centros educativos” Madrid. Praxis, pp. 292-92/ 292-112.

22. Massaguer, M. (2000): «La escuela es nuestra. El diálogo y la confianza

mutua, instrumentos para la convivencia y la disciplina en la escuela

primaria». En: VV. AA. “Disciplina y convivencia en la institución escolar”.

Barcelona. Graó pp. 63-69.

23. Mejía J., Marco Raúl (1999). “Hacia Una Pedagogía Del Conflicto”.

Colombia. CINEP-Fe y Alegría.

 50

24. Nuñez, J.C. y Gonzalez-Pumariega, S. (1996). “Motivación y aprendizaje

escolar”. Congreso Nacional sobre Motivación e Instrucción.

25. Patterson GR, Capaldi D, Bank L. (1991). (Traducción) “An early starter

model for predicting delinquency”. En Pepler DJ, Rubin KH. “The

development and treatment of childhood agresión”. New Jersey.

26. Quiroga Romero, Ernesto y Errasti Pérez, José Manuel, (2001).

“Tratamientos psicológicos eficaces para los trastornos de personalidad”.

Facultad de Psicología. España. Universidad de Oviedo.

27. Rodríguez Garrán, Noelia (2004). “El clima escolar. En Investigación y

Educación”. Revista digital Nº 4 Vol. 3.

28. Rutter, M. y Lord, I, (1987). (Traducción) “Language disorders associated

with psiquiatric disturbance”. En W. Yule y M. Rutter. “Language

development and disorders”, pp. 206-233. Londres. McKeith Press &

Blackwell.

29. Samayoa, Joaquín (2008). “Los pilares de la calidad educativa”. Publicación

digital: elsalvador.com.

30. Smylie, M.A. Y Denny, J.W., (1990). (Traducción) "Teacher Leadership:

Tensions and Ambiguities in Organizational Perspective". Educational

Administration Quarterly. 235-259.

31. Smylie, M.A. (1995): (Traducción) "Teacher Leadership". Monografía de

The Elementary School.

32. UNESCO, (1996). “La educación encierra un tesoro”. Informe de la

Comisión Internacional sobre la educación para el siglo XXI, presidida por

Jacques Delors, Madrid. Editorial Santillana.

33. UNESCO/UNICEF (1996). “La prioridad es la infancia. Cumplimiento de las

metas de la cumbre mundial a favor de la infancia”.

34. UNESCO (1997). “Informe de la Comisión Mundial de Cultura y Desarrollo”.

 51

35. Varios autores, (2008). “Anexo I: Resumen Ley de Subvención Escolar

Preferencial”. MINEDUC.

36. Varios Autores (2010). “Calidad para todos. Cuenta pública 2006-2010”.

Santiago. Primera edición. MINEDUC.

37. Varios autores, (2001). “Convivencia escolar: un enfoque práctico” Nº 4.

Madrid. Edita: Federación de enseñanza de CC.OO.

38. Varios Autores (2009). “Diseño evaluación de programas nuevos:

Subvención escolar preferencial (Versión final revisada)”. Informe Nº 2.

Santiago. Departamento de economía. Universidad de Chile.

39. Varios Autores (2011). “Guía Ayuda MINEDUC: Subvención Escolar

Preferencial”. Santiago.

40. Varios Autores. “La Biblia”. Véase Mateo 13:12 y 25:29.

41. Varios Autores (2008). “La educación que todos y todas queremos”. Revista

digital Contactos Nº 19. Santiago. MINEDUC.

42. Varios Autores (2010). “¿La implementación de la Ley SEP aporta a la

equidad educativa? Reflexiones a partir de la voz de los actores educativos.

Chile. Red PROPONE: Promoción de Políticas Nacionales de Equidad en

Argentina, Chile, Colombia y Perú.

43. Varios autores (2007). “Temas de actualidad: Número especial sobre

educación y violencia Escolar”. Publicación electrónica preparada por la

Unidad de Extensión y Publicaciones. Biblioteca del Congreso Nacional de

Chile. Editora: Mirella Poblete Sotomayor.

44. Walker, H. M., Colvin, G., & Ramsey, E. (1995). (Traducción) “Antisocial

behavior in school: Strategies and best practices”. Pacific Grove, CA.

Brooks/Cole Publishing Company.

45. William L. Heward, (1998). (Traducción) “Exceptional Children: An

Introduction to Special Education”. EE.UU. Prentice Hall.

 52

13. Anexos

A. El primer documento que utilizaremos será una Entrevista que será aplicada a:

estudiantes, docentes y apoderados del primer ciclo, con el objetivo de buscar

información sobre dos temas principales: problemas que enfrentan entre ellos y el

modo en que los solucionan, un ejemplo de ella es la que planteamos a continuación y

que es la que se aplicaría a los estudiantes:

Entrevista para la recopilación de datos de los estudiantes

1.‐ ¿Cuáles son los problemas más frecuentes que enfrentas con:

 Tus compañeros(as):

 Tus profesores(as):

 Tu familia:

2.‐ ¿Cómo solucionas los conflictos que tienes con:

 Tus compañeros(as):

 Tus profesores(as):

 Tu familia:

 53

B. En segundo lugar están los: Módulos de Trabajo, los cuales serán destinados al trabajo

con los docentes (4 módulos) y con las familias (1 módulo) y que, como ejemplo,

citaremos el formato para el Módulo Nº 1 de los docentes:

Módulo Nº 1

Capacitación Docente. Acercamiento a la realidad escolar

Objetivos

del Módulo

: Brindarles capacitación para enfrentar problemas conductuales en

niñas y niños de primer ciclo básico.

 Acercar la Mediación Escolar al trabajo dentro y fuera del aula.

Tema de

Análisis

: Será planteado en base a casos reales de los que hayan dado cuenta los

participantes en el proceso (conflictos dentro del aula, problemas con

los apoderados, dificultades en temas con los estudiantes, etc.).

Preguntas : Planteadas a partir del tema de análisis, serán dos o tres para que

puedan ser trabajadas en grupos pequeños de trabajo.

De ellas se tomará nota y luego se dará cuenta en un plenario que

permitirá la retroalimentación necesaria para tener una visión global de

la realidad del centro educativo.

Evaluación : Contará con dos instancias: la autoevaluación o co‐evaluación del

trabajo realizado dentro del grupo y una evaluación de la propuesta

planteada por quien dirige el mismo (temas, formatos, metodología,

etc.).

Sugerencias : Éstas, en conjunto con la evaluación servirán de retroalimentación para

el desarrollo del trabajo que sigue en el proyecto, por ejemplo, en la

elaboración del siguiente módulo.

 54

C. En tercer lugar están los: Trípticos Informativos, los cuales serán destinados al trabajo

con las familias (4 trípticos). Abarcarán temas de convivencia y resolución pacífica de

conflictos y un ejemplo de ellos sería el siguiente:

 55

D. En cuarto lugar está el: Cuento, destinado al trabajo de los estudiantes son sus familias

y tiene como objetivo plantear de manera didáctica el uso de La Mediación para la

resolución pacífica de conflictos entre ambos actores. Un ejemplo de portada podría

ser la siguiente:

Autora: _______________________

 56

E. El último anexo lo hemos destinado a la: Evaluación, la cual, como ya se ha establecido

a lo largo de este documento, se hará paulatinamente e incluirá cada uno de los

procesos en que estén involucrados los diversos actores, de lo cual ya hemos dado un

ejemplo en el tríptico que se adjunta en este mismo apartado, es por ello que aquí

daremos un ejemplo de lo que sería la evaluación global:

Evaluación Global del Proyecto Realizado

Ítem 1 : Temas abordados:

 Aquí iría un análisis cuantitativo (porcentual) de las respuestas recibidas, el cual

estaría separado para cada actor involucrado.

Ítem 2 : Técnicas enseñadas:

 Aquí iría un análisis cuantitativo (porcentual) de las respuestas recibidas, el cual

estaría separado para cada actor involucrado.

Ítem 3 : Materiales entregados:

 Aquí iría un análisis cuantitativo (porcentual) de las respuestas recibidas, el cual

estaría separado para cada actor involucrado.

Ítem 4 : Sugerencias para el trabajo futuro:

 Aquí iría un análisis cuantitativo (porcentual) de las respuestas recibidas, el cual

estaría separado para cada actor involucrado.

Ítem 5 : Aprendizajes logrados:

 Aquí iría un análisis cuantitativo (porcentual) de las respuestas recibidas, el cual

estaría separado para cada actor involucrado.

Ítem 6 : Tiempo destinado al uso del cuadernillo de trabajo:

 Aquí iría un análisis cuantitativo (porcentual) de las respuestas recibidas, el cual

estaría separado para cada actor involucrado.

Ítem 7 : Conclusión:

 Aquí iría un análisis cuantitativo a modo de conclusión por los resultados obtenidos

en todas las evaluaciones realizadas.

 57

 58

