[image: image2.jpg]COLEGIOS

|maY

DIOCESANOS

Estimados amigos,

Como sabéis, uno de los objetivos de la Fundación para este curso es fortalecer el asesoramiento pedagógico a los Colegios Diocesanos.

Para ello, desde el área de Innovación Pedagógica se están trabajando, entre otros, temas como los problemas de comportamiento, los conflictos, la violencia, el acoso…. que por desgracia forman parte de la cotidianeidad de los centros educativos y que sabemos que como Docentes y Directivos, son temas que os ocupan y preocupan.

Es por esto por lo que os hacemos llegar esta circular en la que os adjuntamos la

FICHA PEDAGÓGICA nº 5 del curso 2010-2011
En ella trabajamos un aspecto importante y delicado para los profesionales de la educación:
LOS CONFLICTOS EN EL ÁMBITO EDUCATIVO
Durante este curso escolar hemos llevado a cabo la Formación “Problemas de Conducta y autoridad” tanto para Educación infantil y Primaria como para Secundaria, además, seis Colegios Diocesanos se encuentran inmersos en el Plan experimental de mejora de la Convivencialidad de la UCV; en anteriores cursos se ha abordado el Plan de Convivencia del centro; y os adelantamos que ya estamos diseñando para el curso 2011-2012 diversas acciones encaminadas a analizar este problema en un intento de analizar la realidad y buscar posibles soluciones.

Consideramos que la Bibliografía aportada así como los Anexos pueden resultaros de interés. Si tras la lectura del Documento consideráis que os resultaría interesante seguir trabajando en esta línea y ampliar conocimientos sobre algún tema de los que se trata en la ficha, estaríamos encantados de que lo comunicarais al Departamento, pues sabéis que en breve comenzaremos a diseñar y planificar la formación y las acciones para el próximo curso.
Esperamos que este trabajo os pueda servir de ayuda y os adelantamos el contenido de la próxima FICHA PEDAGÓGICA: la nº6, que os llegará próximamente y que continuará el trabajo de la nº5 con el tema del Conflicto en el ámbito escolar. Esperamos vuestras sugerencias al respecto.

Para cualquier consulta o aclaración quedamos a vuestra disposición.

Un saludo.
FICHA PEDAGÓGICA Nº 5: EL CONFLICTO I
INDICE
· Introducción

· El conflicto: ciclo, escalada, análisis, orientación.
· Estilos de afrontar los conflictos: competir, evitar, comprometer, acomodar, colaborar.
BIBLIOGRAFÍA
· Conflicto

· Acoso y violencia
· Prevención de la no violencia y educación socio-emocional
ANEXOS
1. Cómo analizar un conflicto
2. Hoja de registro de conductas conflictivas
BIBLIOGRAFÍA SOBRE EL CONFLICTO
· P. SERRANO, G y P. GUZMÁN, Mª V. (2011): Aprender a vivir el conflicto como una oportunidad de crecimiento. Narcea, Madrid..
· BENNASAR, MUNDINA, OLASO, SECO, SERRANO Y SOS (2007): Stop a los Conflictos. Manual para el profesorado de Enseñanza Secundaria. Ayuntamiento de Castellón de la Plana.
BIBLIOGRAFÍA SOBRE ACOSO, VIOLENCIA
· JOHNSON, D.W. y JOHNSON, R.T. (1999). Cómo reducir la violencia en las escuelas. Buenos Aires: Paidós.

· OLWEUS, D. (2004) (2º ed). Conductas de acoso y amenaza entre escolares. Morata.

BIBLIOGRAFÍA SOBRE LA PREVENCIÓN DE LA NOVIOLENCIA Y EDUCACIÓN SOCIO-EMOCIONAL
· COLECTIVO AMANI. Educación intercultural. Análisis y resolución de conflictos.

· SEGURA, M y ARCAS, M. Relacionarnos bien. Programa de Competencia Social para niñas y niños de 4 a 12 años. Narcea, S.A. ediciones.
INTRODUCCIÓN
“…la persona descubre que todo crecimiento hacia la plenitud sólo ocurre en el encuentro con los otros, y con el Otro. Se trata de la constatación de la esencial apertura a la trascendencia y a la fraternidad, a los otros y al compromiso con ellos. Sólo a través del encuentro con otros la persona puede realizarse como tal. La persona, más que un ser social, es un ser comunitario, es decir, un ser que ha de hacer su vida acogiendo y dándose a otros, siendo acogido y siendo objeto de don, de modo que en este contexto cada uno tome al otro como un fin en sí y nunca como un medio. Por el encuentro, un “yo” y un “tú” se convierten en un nosotros”.
Xose Manuel Domínguez Prieto. Decálogo para una nueva vida cristiana.

EL CONFLICTO
“Los jóvenes de hoy aman el lujo, tienen manías y desprecian la autoridad. Responden a sus padres, cruzan las piernas y tiranizan a sus maestros”
Sócrates, s.V a.C
Como vemos, los conflictos con los niños y adolescentes y especialmente en el ámbito educativo, existen desde el principio de los tiempos; si hablamos de conflictos en la escuela, probablemente a todos nos venga a la mente aproximadamente las siguientes ideas: insultos entre compañeros, malas contestaciones al profesorado u otros miembros de la comunidad educativa, gritos, zancadillas, empujones y otras agresiones, coacciones o amenazas entre compañeros, desobediencia al profesorado, falta de puntualidad, realización de actos injustificados que perturban el funcionamiento de las clases, falta de cuidado con la limpieza del entorno, alumnos que molestan a otros compañeros , les esconden sus cosas o se las tiran al suelo, faltas de asistencia injustificadas, etc. (ver Anexo II)
Todos sabemos lo que es un conflicto, con esta ficha pedagógica vamos a intentar ordenar nuestras ideas sobre por qué se desencadena, en cuantas fases suele dividirse y cuales son sus características, qué opciones tenemos ante la aparición de un conflicto y cómo analizarlo, primer paso para su solución.

Ciclo del Conflicto

La Escalada del conflicto
Llamamos escalada del conflicto cuando este se complica y se agrava, generalmente se producen cinco transformaciones características
 5. Estalla el conflicto. CRISIS

 4. Se pasa a utilizar tácticas pesadas. TENSIÓN

 3. Se traslada la crítica del hecho a la persona. MALENTENDIDOS

 2. Aumentan las partes involucradas. INCIDENTES
1. Aumentan los temas en litigio. INCOMODIDAD
Ej.: El conflicto puede comenzar con la incomodidad entre dos partes, por ejemplo la tensión producida entre dos alumnas por una pelea pasada que posteriormente da lugar a que sus respectivos grupos de amigas comiencen a insultarse en los pasillos. Comienzan los rumores y malentendidos sobre las críticas que ambos grupos realizan entre sí públicamente y comienzan las tácticas pesadas aumentando la tensión: zancadillas, estropear material escolar, escupir al paso, robar material del otro grupo, etc. A continuación estalla la crisis: se produce una pelea entre los dos grupos en el patio del colegio que acaba con heridas leves y ropas rotas.
Análisis del conflicto
Analizar un conflicto, sus ciclos y componentes, puede ser una buena manera de estar preparados para intentar solucionarlo, ya que si tenemos una visión ordenada del problema seguramente seremos más eficaces en nuestro papel de educadores/mediadores. A la hora de analizar un conflicto nos detendremos en tres aspectos: las personas, el proceso y el problema. De cada una de las partes analizaremos, en las entrevistas personales, los siguientes aspectos: (ver Anexo I)
	PERSONAS
	Intereses y necesidades, posiciones, sentimientos, percepción del conflicto y tipo de relación entre las partes.

	PROCESO
	Desencadenantes del conflicto, factores acumulados que agudizaron el conflicto, influencias en el proceso, situación actual, formas posibles o canales de comunicación, estilos de afrontamiento hasta el momento

	PROBLEMA
	Descripción del los hechos, lista de problemas a resolver, soluciones ensayadas y resultados obtenidos hasta el momento.

Orientación respecto de los conflictos
Ante los conflictos podemos tomar distintas actitudes u orientaciones:
	ORIENTACIÓN NEGATIVA AL CONFLICTO

	Se ve el conflicto como una equivocación, algo peligroso que se debe evitar a cualquier precio: “mejor me callo y así no discutimos” Puede confundirse a la persona con el problema: “esto ha ocurrido porque es un imprudente”, las relaciones se resienten por temas concretos: “María ya no es la que era “, se da trato frío y poco respetuoso a los que se muestran en desacuerdo: “tú como siempre echando leña al fuego”. Aparece la comunicación indirecta, se habla sobre los otros, pero no se establece comunicación directa con ellos: “creo que Juan se está equivocando porque…”; nunca se habla de problemas enquistados: “no es la primera vez que ocurre, dejémoslo estar”, se identifican las propias opiniones con lo que es universalmente correcto y bueno: “tendrían que haberme hecho caso porque llevo la razón”, se varía constantemente entre posiciones de poder y de debilidad: “esta vez ha salido victorioso, pero cuando llegue…ya veremos quien sale ganando”, hay un clima reactivo, sólo se ataca a los demás sin reconocerles ningún mérito: “cometes demasiadas equivocaciones imperdonables”, los líderes intentan homogeneizar a su propio grupo: “o estáis conmigo o estáis contra mí”, hay poca tolerancia respecto a la incertidumbre: “esto hay que aclararlo ya, no hace falta pensar tanto…”

	ORIENTACIÓN POSITIVA AL CONFLICTO

	Se reconoce el conflicto como algo inevitable, ni correcto ni equivocado, una oportunidad de mejora: “si logramos solucionar esto creo que mejorará nuestra relación”, evidencia de preocupación e implicación “no podemos pasarlo por alto, debemos hablar”; se separa a la persona del problema, el desacuerdo sobre los temas no perjudica la relación: “Yo aprecio a Jose aunque cada uno tenga su criterio” , se trata con respeto a aquellos con quienes no hay acuerdo: “aunque no nos entendemos respeto tu opinión”; comunicación directa a pesar de las dificultades: “hablemos”; se admite el cuestionamiento respecto a las propias opiniones: “¿Por qué crees que no tengo razón?; se admiten responsabilidades de cara al cambio: “me comprometo a poner de mi parte para que esto no vuelva a ocurrir”; hay un clima interactivo, se escucha atentamente a los demás: “quiero saber tu visión del problema”, se expresan sentimientos y opiniones claramente y en primera persona: “yo me sentí ofendida porque…”, los líderes invitan a disentir: “¿estáis de acuerdo conmigo, como lo veis?; la discusión se centra inicialmente en el problema y en el proceso, y a continuación se buscan soluciones: “este es el conflicto, así se ha desarrollado; ¿ahora que podemos hacer cada uno de nosotros para solucionarlo?”, la calma y la confianza posibilitan que los períodos de incertidumbre sean tolerables y hasta necesarios como parte de todo el proceso de toma de decisiones: “quizá necesitamos un tiempo de reflexión antes de decir cosas de las que nos arrepintamos”, la discusión se orienta a buscar soluciones: “no nos quedemos en el problema, sino en nuestra voluntad y capacidad para solucionarlo”.

“El conflicto es un signo de que existen verdades más amplias y perspectivas más bellas”

Whiteheat. Ann
ESTILOS DE AFRONTAR LOS CONFLICTOS

Además de la orientación o enfoque que podamos darle a un conflicto, las personas adoptamos diversos modos de afrontarlos, dependiendo de muchas variables: el momento evolutivo en el que nos encontremos, las experiencias vividas, nuestro estado de ánimo, etc.
Tenemos que intentar que los alumnos pasen de un estilo de afrontamiento de los conflictos de competición a uno de colaboración. El esquema sería el siguiente:

Competir / Evitar / Comprometer / Acomodar / Colaborar

¿Qué características tiene cada uno de estos estilos y por qué uno es más deseable que el otro?
COMPETIR: resolver los conflictos compitiendo daña las relaciones personales pues se basa en un enfrentamiento personal en el que ganas o pierdes y sólo se cuidan los intereses propios.
EVITAR: Es la posición adoptada por el “eterno adolescente” en la que se opta por retrasar o eludir el momento de solucionar el conflicto, de esa manera se evitan las emociones, no se defienden los propios intereses pero tampoco importan los del otro, se produce un estancamiento, con esta actitud siempre se pierde.

COMPROMETER: consiste en convenir o negociar para satisfacer rápidamente a las dos partes. En este modelo se cuida más la equidad que la necesidad por lo que puede resultar un poco mediocre como técnica de resolución de conflictos.

ACOMODAR: Es el estilo generalmente adoptado por las personas no asertivas. Supone ceder y complacer siempre a la otra parte, cuidando sus deseos por encima de los propios, reconociendo los propios errores, sometiéndose.
COLABORAR: El inconveniente que presenta es que cuesta más tiempo llegar a solucionar el conflicto mediante este estilo, pero es el que tenemos que perseguir. Consiste en cooperar, apoyarse mutuamente, por lo que siempre ganan las dos partes ya que se cuidan por igual los intereses de ambos. El resultado suele ser que mejoran las relaciones pues la estrategia consiste en aceptar las diferencias y analizar puntos débiles y fuertes de ambas partes.
ANEXO I (Análisis del Conflicto)
	ANALIZAMOS
	PERSONA A
	PERSONA B

	Intereses
	-

-
	-

-

	Necesidades
	-

-
	-

-

	Posiciones
	-

-
	-

-

	Sentimientos
	-

-
	-

-

	Percepción del conflicto
	-

	-

	Tipo de relación entre las partes
	-

	ANALIZAMOS EL PROCESO

	Desencadenantes del conflicto
	-

-

	Factores acumulados que agudizaron el conflicto
	-

-

-

	Influencias en el proceso
	-

-

	Situación actual
	-

	Cauces posibles de comunicación
	-

-

	Estilos de afrontar el problema
	-

-

	ANALIZAMOS EL PROBLEMA

	Descripción de los hechos
	-

	Lista de problemas a resolver
	-
-

	Soluciones ensayadas
	-
-

	Resultados obtenidos
	-
-

ANEXO II
HOJA DE REGISTRO DE CONDUCTAS PROBLEMÁTICAS PARA EL TUTOR
Alumno:... Curso:.......... Grupo:.............
· Situación o Conducta problema (descripción de los hechos):

· Características de la Conducta problemática (asiduidad, gravedad, etc.):

· Otra información relevante (padres conocedores, hermanos conflictivos, etc.):
· Hipótesis funcional (Explicación probable de las causas):

· Objetivos (Priorizamos lo que queremos conseguir con el alumno):

1.
2.

3.
· Procedimientos y estrategias de intervención (Técnica/s que vamos a desarrollar):

-
-
· Recursos para la intervención (medios materiales y apoyos personales con los que contamos):

· Seguimiento (Temporalización):

· Evaluación de la intervención: (trascurrido un periodo prudencial de intervención)
· Responsable/s (pueden ser el profesor observador y el tutor)
-

-[image: image1.png]

COLEGIOS DIOCESANOS

Fundación San Vicente Mártir, Dr. Beltrán Bigorra, 15 1º, Valencia 46003

e-mail TEL: 963154370 Fax: 963154371

FICHA PEDAGÓGICA Nº 5

EL CONFLICTO I

Circular nº 97 (10/11)

 09 de mayo de 2011

CICLO DEL CONFLICTO

Creencias y actitudes sobre el Conflicto: Todos presentamos una predisposición o prejuicio frente a cualquier tipo de conflicto que se apoya en vivencias anteriores

Respuesta: puede ser de muy diverso tipo pues influyen muchas variables en ella. Importante: dar siempre una respuesta desde nuestra Identidad.

Resultado: Cambiará en función de cual sea nuestra respuesta, lo fundamental es aprender de cada conflicto vivido.

Ocurre el Conflicto: es inevitable, cotidiano, fruto de las relaciones personales y del roce del hombre como ser comunitario.

Se propone la mediación como herramienta de resolución. Se recalca la importancia de aprender de los errores que causan sufrimiento

El profesor interviene separándolos y citándolos al final de la mañana para analizar el conflicto

Un día tras el recreo se pelean a golpes en clase de lengua

Dos alumnos de 1º de ESO arrastran tensiones desde Primaria por su competitividad sobre el liderazgo de la clase

� Antes de la aplicación de las medidas correctoras-disciplinarias que, en su caso, pudiera corresponder.

PAGE
8

