www.monografias.com

Contra la violencia escolar

Arellano Norka loginoware@cantv.net
1. Resumen
2. El problema
3. Diagnóstico
4. La propuesta
5. Estructura del taller
6. Conclusiones
7. Recomendaciones
8. Fuentes bibliográficas
9. Anexos
PROGRAMA DE FORMACIÓN EN PREVENCIÓN DE LA VIOLENCIA EDUCATIVA

RESUMEN

 El presente programa se deriva de los resultados de la investigación de: Arellano, Nava y Méndez (2006) “La formación de los docentes en la prevención de la violencia”, de la cual se tomaron los objetivos: Revelar el nivel de formación de los docentes que permitan la prevención y tratamiento de la violencia e Indagar si en la escuela se realiza prevención y tratamiento de la violencia escolar. Para darle continuación, se soporta metodológicamente en la modalidad de proyecto factible sustentado en un diseño de investigación que se cumplió en tres fases: Diagnóstico, la Propuesta, Conclusiones y Recomendaciones. El propósito de esta investigación fue diseñar un programa de formación antiviolencia con la metodología de Talleres, dirigido a docentes de la III Etapa de Educación Básica, Diversificada y Profesional. El Objetivo de los talleres es formar docentes en prevención y tratamiento de la violencia escolar. La fundamentación Teórica se basó en los aportes de Arellano, Zaragoza, Díaz y Martínez, Hernando, Martínez Zampa. La evaluación fue realizada por docentes en ejercicio resaltando que los talleres proporcionaron técnicas y estrategias en la prevención de la violencia, lo que consideraron una herramienta fundamental para aplicarla en las instituciones educativas.

Palabras Claves: Docente, programa, prevención y violencia.

FASE I

EL PROBLEMA

INTRODUCCIÓN AL PROBLEMA

En la investigación “La formación de los docentes en la prevención y manejo de la violencia, realizada por: Arellano Nava y Méndez (2006), se procura abordar la problemática existente en la formación de los docentes en la prevención de la violencia, basada en los aportes teóricos de: Fraira M. (2005, p.8), Díaz E, (2003, p.14), Ellery CH. (2005, p.1). Tomando como unidad de estudio la Escuela Técnica Industrial “Juan Ignacio Valbuena”, ubicada en el Municipio Autónomo Cabimas del Estado Zulia. El objetivo General de la investigación fue: Determinar la Formación de los Docentes en Prevención y Manejo de la violencia en la Escuela Técnica Industrial Juan Ignacio Valbuena.

La investigación realizada es de tipo descriptiva, ya que se indagó el nivel de formación de los Docentes con respecto a la Prevención y manejo de la violencia de los educandos en La Escuela Técnica Industrial, considerando los autores que la formación del educador, constituye la mejor estrategia para mejorar los resultados del proceso enseñanza – aprendizaje, así como aplicar normas preventivas y correctivas que conlleven a minimizar la violencia en la citada institución de educativa.

El diseño de la investigación fue un diseño de campo y la muestra estuvo constituida por 95 Docentes de la Institución, el instrumento para recoger la información fue de 70 Ítems y con una escala dicotómica (Si – No).

Dada la importancia de esta investigación se tiene como propósito proseguirla, tomando como criterio lo señalado por Pérez (2000) quien plantea:

Diagnostico, es el paso previo a la propuesta del proyecto factible. El investigador no puede presentar su modelo o diseño, sin antes recoger la información producida por el estudio de campo de primera mano...El instrumento que recoge esta información, aplicado a una muestra poblacional pasa a ser, entonces, el instrumento-diagnostico de la investigación, cuyos datos se les dará un tratamiento cuantitativo... (p.69).

Propone el autor como estructura o pasos a seguir en el proyecto factible dos alternativas: La alternativa Nº 1, reserva el capitulo IV, para analizar los resultados producidos por la información recogida a través del instrumento-diagnostico... (p.69) y un capitulo V como la Propuesta

Los aspectos señalados por el autor permiten tomar el capitulo IV o de los resultados de la investigación Descriptiva como el Diagnostico de la Situación y desarrollar un capitulo V como La Propuesta, propósito éste de esta fase de la investigación.

Considerando lo planteado es oportuno destacar los aspectos mas relevantes del planteamiento del problema considerados por Arellano Nava y Méndez (2006), que permiten la sistematización de antecedentes relativos a aspectos de esa realidad, que son considerados ilustrativos de las características que reviste el fenómeno de la violencia escolar, por lo cual se destaca el énfasis dado por los autores cuando exponen… que la violencia se manifiesta en todos los ámbitos sociales, culturales, políticos, económicos; pero en el aspecto social la violencia se observa como una expresión generalizada que da cuenta de un vacío a ser atendido por el estado y por el conjunto de sus habitantes, reestableciendo en la vida cotidiana el derecho de todos a vivir en paz y seguridad. Igualmente destacan la importancia de mencionar que se manifiesta también en la vida escolar, evidenciándose esto en las noticias sobre agresiones contra el patrimonio escolar y contra las personas dentro y fuera del entorno educativo, dañándose seriamente ese espacio que debe ser preservado, en tanto a ser un reservorio de las nuevas generaciones.

En correspondencia con lo expuesto por Diez (1998), expresan “que los profesores y maestros son la clave principal para alcanzar la calidad de la educación, por lo que hay que permitir, propiciar y desarrollar la plena participación de los docentes, tanto en la formulación de nuevas metas educativas en el desarrollo curricular, en el diseño de la organización escolar, en los planes de formación al servicio del propio docente; en el desarrollo de métodos pedagógicos y en la introducción de nuevas tecnologías y materiales educativos, así como en la evaluación de resultados y rendimientos.

Igualmente Fernández A (1999), en su conclusión sobre su obra la violencia de los jóvenes y la escuela establece que la escuela como lugar y agente de socialización debe tomar conciencia de que es lo que el alumno que asiste a sus aulas está aprendiendo, contra lo que se pretende que aprenda. La escuela debe asumir la responsabilidad por la cuota de violencia que el joven está manifestando hoy tanto al interior del centro educativo como en la sociedad general y comprometerse en cambiar aquellas estructuras, organizaciones o prácticas educativas, que puedan estimular la violencia en el joven.

Según Arellano (2004) , citado por los autores (op cit), en su investigación titulada: “Comunicación en la prevención del conflicto en instituciones educativas de Media, Diversificada y Profesional”, en el análisis de los resultados señala que se evidencia la existencia de conflictos escolares, en las instituciones educativas escuela Técnica Industrial de Cabimas, liceo Hermagoras Chávez y la UE Manuel Belloso, dado que las respuestas relacionadas con la existencia de conflicto escolar se concentran en las alternativas alta frecuencia, con un 41,55 % puntualizando: En el indicador agresión….. las manifestaciones de violencia escolar se reflejan en un 44,56 % (muy alta y alta frecuencia) y también puede observarse…., que es manejada en un 35,51 % con las mismas alternativas, a través de sanciones y suspensiones….el personal directivo con muy alta y alta frecuencia señalan, que un 47,8 % ….existen conflictos sin resolver, por falta de acciones dirigidas a ello, reflejando una situación negativa para la convivencia en paz de la escuela, estos conflictos pueden estar latentes y al no generar acciones para su resolución se corre el peligro de que el conflicto entre en la etapa de crisis, estallando en hechos de violencia, lo cual pone en peligro a las personas que conforman la comunidad educativa y a los bienes inmuebles. (p,179 – 180). Los resultados obtenidos en la investigación reseñada, permiten inferir, que el docente no tiene las habilidades, ni la capacitación para resolver de forma preventiva los conflictos y evitar que se transformen en hechos de violencia.

Según Arellano, Méndez y Nava (op cit) la necesidad de dar respuesta a los hechos de violencia, se evidencia en la institución educativa tomada como muestra, donde se observa de manera muy preocupante como estos niños y adolescentes de ambos sexos han sido seducidos, extasiados y embaucados por este fenómeno, el cual impera en la actualidad en dicha institución, y del cual dan fe tanto la prensa local como la colectividad que circunda esta institución.

 La violencia colectiva que desencadenan los grupos de jóvenes de esta institución se argumenta que puede tener sus causas en fines políticos, sociales e inclusive hasta personales, sin embargo todo cae en lo especulativo dado que no existen estudios que detecten las causas del problema, pero ya se dan soluciones por parte de las autoridades educativas como es el cambio de la institución a un lugar mas remoto, para que no causen caos en el centro del municipio.

 En el marco de lo expuesto, las instituciones de protección al menor están generando acciones que permiten vislumbrar una concepción enmarcada en los deberes del niño y adolescente dentro de una comunidad que requiere de la profundización de la democracia y el respeto a los principios que la regulan. Tal es el caso del Consejo Municipal de Derecho del Niño y el Adolescente (CMDNA) que según el diario Panorama (julio 15,2005), orientará a comerciantes y cuerpos policiales para actuar en casos de Violencia de alumnos de la Escuela Técnica de Cabimas.

 Reseña el periódico mencionado que, “ante las acciones vandálicas cometidas por estudiantes de la escuela técnica Industrial “Juan Ignacio Valbuena”, del municipio Cabimas, contra los comerciantes instalados en las adyacencias del Terminal de pasajeros y el centro Cívico. Se comenzará por parte de este ente municipal a coordinar prácticas establecidas en las leyes y reglamentos vigentes para suspender o contrarrestar estas acciones estudiantiles.
El accionar del CMDNA, se sustenta en el Artículo 57, de la Ley Orgánica para la Protección del Niño y el Adolescente (LOPNA), titulo II, sobre los derechos, Garantías y deberes, donde se establece “Disciplina Escolar Acorde con los derechos y Garantías de los niños y adolescentes”, puntualizando como debe ser administrada la disciplina escolar y dejando en claro sus hechos, sanciones aplicables, y el procedimiento para imponerlas.

 Otro mecanismo legal que califica los casos de violencia estudiantil y sustenta las acciones y procedimientos para sancionar al alumno, está contemplado en la Ley Orgánica de Educación (LOE) titulo VII, de las faltas y de las sanciones, aparece “los alumnos incurren en faltas graves,” se refleja en cuatro numerales que engloban desde agresiones, perturbaciones, daños, violencia y sabotaje.

 Es importante destacar que en una escuela en la cual los alumnos no tengan palabra propia, en donde todo lo organiza el colegio en el orden normativo y administrativo donde no se da la participación del estudiantado, lo que existe es una práctica educativa autoritaria, propia de una organización jerárquica y vertical, donde no se promueve la participación de los alumnos a través de instancias de toma de decisiones; donde las autoridades escolares poseen la verdad y siempre tienen la razón; donde la posesión de esta verdad es prerrogativa de quienes ostentan el poder; donde se abusa de este poder conferido institucionalmente, y donde se practica la pedagogía de la repetición y el mimetismo, impidiendo, de forma violenta, la construcción del saber, la oportunidad de crear y de ser uno mismo. Es esta práctica educativa, caldo de cultivo para la violencia escolar, tan lamentablemente común en los países latinoamericanos y entre ellos Venezuela.

 Sin embargo experiencias de otros países, como es el caso de Argentina, se dirigen a la busca de actividad formadora de docentes para poder prevenir la violencia a través de métodos de resolución de conflictos y comunicación, entre otros.

La formación continua resulta cada vez más imprescindible, tanto por las exigencias derivadas de los cambios en los entornos laborales como también para hacer frente a los cambios que se producen en los propios entornos domésticos y de ocio. Es aquí donde la formación del docente ha sido y sigue siendo objeto de estudio permanente, el papel del maestro se ve sometido a una serie de replanteamientos que le exigen una puesta al día continua y la aceptación de nuevas tareas en los centros educativos.

En función de lo expuesto y considerando los resultados, conclusiones y recomendaciones dadas en la investigación que se prosigue, se persigue elaborar un Programa de Formación Antiviolencia dirigido a docentes de la III Etapa de Educación Básica, Diversificada y Profesional, basado en técnicas y estrategias como instrumento para operacionalizar la capacidad de prevención de la violencia en estas Etapas de Educación. Al tema le da amplia pertinencia social y educativa los resultados obtenidos por los autores y los antecedentes presentados.

La metodología a utilizar para esta investigación, se ubica en la modalidad de proyecto factible sustentada en un diseño de investigación que se cumplirá a través de tres fases, a partir de los resultados obtenidos en la investigación descriptiva tomada como base. Las fases a desarrollar son: Fase I: El Problema, conformado por la Introducción al Problema y el Diagnóstico (Cáp. IV de la investigación descriptiva), elaboración de la Propuesta siguiendo la estructura: Objetivo General, Objetivo Específico, Justificación, Fundamentación Teórica, Evaluación, este ultimo aspecto será realizado por los participantes de los talleres y permitirá desarrollar la tercera Fase: Conclusiones y Recomendaciones.

DIAGNÓSTICO

Siguiendo lo expuesto por Pérez en relación a la fase del diagnóstico del proyecto factible, y con base a lo expuesto por Arellano (2000) “Diagnostico es un proceso de análisis reflexivo que permite reconocer la existencia de un problema, la importancia que tiene, los elementos que confluyen en él y lo precipitan, y de acuerdo a esto determinar ¿qué hacer? Y ¿cómo hacerlo?”.

Tomando en cuenta los autores citados y comprobada la existencia de un problema, se tomarán para el Diagnostico los resultados obtenidos en los siguientes objetivos específicos:

 Revelar el nivel de formación académica de los docentes que permitan la prevención y tratamiento de la violencia

 Indagar si en la escuela se realiza prevención y tratamiento de la violencia escolar

En conformidad al objetivo: Revelar el Nivel de Formación de los Docentes que Permitan la Prevención y Tratamiento de la Violencia Escolar, Arellano, Méndez y Nava, obtienen resultados donde expresan que se puede observar una alta variedad de grados académicos existentes en la institución, destacándose un (39 %) que no son Licenciados en Educación, lo cual evidencia como un elevado porcentaje de los profesores de la Escuela Técnica Industrial, no tienen las competencias académicas para fungir como docentes. Lo señalado se puede visualizar en la siguiente tabla:

Tabla 1

Distribución Frecuencial y Porcentual del Indicador Grado académico

	Alternativas

Grado Académico
	sub.-total
	%

	Br. Docente
	6
	6.315

	Lic. en Educación
	57
	60

	Tec. Superior
	5
	5.264

	Ingeniero
	26
	27.369

	Psicólogo
	-
	-

	Orientador
	1
	1.052

	Ninguna de las anteriores
	-
	

	Total General
	95
	100

Fuente: Arellano, Nava y Méndez (2006).

Estos resultados permiten inferir que al no poseer componente pedagógico y no actualizarse sus competencias para manejar problemas relacionados con adolescentes y con la violencia escolar están limitados.

Muy relacionados con los resultados anteriores son los que se pueden apreciar en la tabla Nº 2 donde se observa que en relación al nivel académico alcanzado por los docentes de la Institución, solo un (28 %) de docentes están capacitados con especialización y maestría, y un alto porcentaje de (73 %) de docentes no tienen ningún tipo de especialización.

Tabla 2

Distribución Frecuencial y Porcentual del Indicador Nivel Alcanzado

	Alternativas

Nivel Académico
	Sub-total
	%

	Especialización
	22
	23.157

	Maestría
	4
	4.211

	Doctorado
	-
	

	Ninguna de las anteriores
	69
	72.632

	Total General
	95
	100

Fuente: Arellano, Nava y Méndez (2006).

Estos resultados están muy relacionados con los presentados en la tabla 1, pudiéndose aseverar que en la escuela Técnica Industrial la mayoría de los docentes no poseen una formación docente que facilite y proporcione conocimientos psicopedagógicos, métodos, recursos y estrategias didácticas, y habilidades para afrontar las diferentes problemáticas en el aula, del contexto social y educativo, ni tampoco las exigencias que plantea la escuela actual, tanto a nivel psicopedagógico, didáctico y organizativo.

Es importante destacar que es el docente el que debe manejar, detectar y controlar las acciones violentas dentro de las instituciones escolares; dado que es él quien debe estar formado y por lo tanto poseer las habilidades para formar en el hecho educativo, los posibles factores que desencadenan un conflicto y así poder prevenir los sucesos violentos

En la tabla Nº 3, se puede ver como un alto porcentaje de (81,053%), (84,211%), (94,736 %), (91,578 %), (92,631 %), (87,368 %), no han participado en talleres como: Comunicación asertiva, mediación, negociación, auto control, métodos antiviolencia y clima escolar. Lo que conlleva a inferir que los docentes están poco capacitados en estas áreas, las cuales le darían las herramientas para poder manejar eficazmente cualquier situación de violencia en su entorno educativo.

Tabla 3

Distribución Frecuencial y Porcentual del Indicador Talleres Formativos Realizados

	Alternativas
	3
	4
	5
	6
	7
	8
	9

	
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%

	Si
	18
	18.947
	15
	15.789
	64
	67.368
	5
	5.264
	8
	8.422
	7
	7.369
	12
	12.632

	No
	77
	81.053
	80
	84.211
	31
	32.632
	90
	94.736
	87
	91.578
	88
	92.361
	83
	87.368

	Total
	95
	100
	95
	100
	95
	100
	95
	100
	95
	100
	95
	100
	95
	100

Fuente: Arellano, Nava y Méndez (2006).

En la tabla Nº 4 se observa que los docentes encuestados no han sido capacitados con los talleres: violencia escolar (Ítems 10) con una alta incidencia de 82.105 %, Comunicación (Ítems 11) un 52.631 %, Prevención y tratamiento de la violencia escolar (Ítems 12) con el 88,421 %, Autocontrol de la agresión (Ítems 13) el 95.789 %, Antiviolencia (Ítems 14) con un 94.736 %, Métodos disuasorios (circulo de amigos) (Ítems 15) con el 91.578 % y Programas globales (convivir es vivir) (Ítems 16) con el 88,315%.

Tabla 4

Distribución Frecuencial y Porcentual del Indicador Talleres Formativos Realizados

	Alternativas
	10
	11
	12
	13
	14
	15
	16

	
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%

	Si
	17
	17.892
	45
	47.369
	11
	11.579
	4
	4.211
	5
	5.264
	8
	8.422
	13
	13.685

	No
	78
	82.105
	50
	52.631
	84
	88.421
	91
	95.789
	90
	94.736
	87
	91.578
	82
	88.315

	Total
	95
	100
	95
	100
	95
	100
	95
	100
	95
	100
	95
	100
	95
	100

Fuente: Arellano, Nava y Méndez (2006).

En función de estos resultados es oportuno señalar lo planteado por Andréu y López (2002):

... el desarrollo profesional de los maestros implica su crecimiento en su ámbito de trabajo, consolida su confianza, el desarrollo de habilidades, el continuo "estar al día", ampliando y profundizando su conocimiento de lo que enseña y consiguiendo una mayor conciencia de lo que hacen en el aula y de por qué lo hacen. Cuestiones que hacen desaparecer las rutinas del quehacer educativo en el aula, aportando ilusión y posibilidades de abrir nuevas perspectivas educativas. ...Creemos importante tener en cuenta el conocimiento del entorno social, para que el maestro encuentre en la práctica educativa diversos modelos de actuación profesional, que le permitirán entender mejor la escuela en sus diferentes ambientes. Hay que ofrecer al maestro todo un abanico de posibilidades en cuanto a recursos técnicos, destrezas didácticas y conocimientos psicopedagógicos profundos, que le ayuden en las diferentes situaciones educativas. (p.4).

En la tabla Nº 5 se observa que los docentes encuestados no han recibido formación en los talleres de: Voluntad o búsqueda de acuerdos (Ítems 17) con una alta incidencia de un 96.842 %, Estrategias de trabajo en tiempos y contextos turbulentos, (Ítems 18) con un 98.948 %, Grupos de trabajo cooperativo (Ítems 19) un 68.422 %, Ayuda entre iguales (Ítems 20) con una incidencia de 82.105 %, los cuales son muy importantes ya que proporcionan herramientas necesarias a los docentes para el manejo en la prevención de la violencia.

Tabla 5

Distribución Frecuencial y Porcentual del Indicador Talleres Formativos Realizados

	Alternativas
	17
	18
	19
	20
	21

	
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%

	Si
	3
	3.158
	1
	1.052
	30
	3.578
	17
	17.895
	69
	72.632

	No
	92
	96.842
	94
	98.948
	65
	68.422
	78
	82.105
	26
	27.368

	Total
	95
	100
	95
	100
	95
	100
	95
	100
	95
	100

Fuente: Arellano, Nava y Méndez (2006).

Los resultados obtenidos llaman a la reflexión y hacen oportuno reseñar algunos de los principios de la propuesta presentada por Martínez Zampa (2002):

“La inclusión de los Procedimientos de Resolución Alternativa de Disputas (RAD.) en educación es una forma de educar en valores y educar para la paz. Para “educar en valores “y lograr transmitir los nuevos paradigmas que implican la aplicación de los programas RAD. en educación, estos deben ser internalizados en primer lugar por los adultos del sistema educativo- como paso previo a extender la experiencia a los alumnos, para evitar dar un doble mensaje en el que, mientras pedimos a nuestros alumnos que gestionen pacíficamente sus propios conflictos, ellos ven cómo en oportunidades los adultos no lo hacemos...Los Programas RAD. aportan herramientas para la formación integral del alumno y para afrontar los desafíos de la educación en el nuevo milenio... La implementación de los programas RAD. en las instituciones deben tender a la autogestión de los conflictos, interviniendo los equipos externos en forma secundaria” . (p. 89).

En relación al objetivo: Indagar si en la Escuela se Realiza Prevención y Tratamiento de la Violencia Escolar.

En la tabla Nº 6 se observa que un (62,105 %) de los docentes han presenciado hechos de violencia estudiantil (casi siempre) (ítems 22), otro (36,842 %) siempre presencian actos de violencia estudiantil en todas sus modalidades (Ítems 22).

Se evidencia también la existencia de un (42,106 %) de manifestaciones de violencia donde los alumnos utilizan objetos contundentes (Ítems 26), reflejando como factor común de (38,947 %) de docentes que no están formados para actuar en una situación de violencia dentro del aula (Ítems 27), al igual que un (54,736 %) en la Institución no se fomentan actividades en las que se desarrollen competencias tales como el convivir democracia (Ítems 28).

A pesar de que este tipo de actividades le enseñaría al niño a compartir y no crear patrones de exclusión con sus compañeros.

Tabla 6

Distribución Frecuencial y Porcentual del Indicador Hechos de Violencia

[image: image1.png]22 23 21 25 26 27 28
R] R] R R R R R]
e e e e e e e
Atternati | © c c ¢ ¢ ¢ ¢
u u u u u u u
e =N e (I8 i IR | IR | RSN e | S | A
n n n n n n n
0 t t t t t t
o o o o o o o
Slempre | 35| 36842 14| 14737 O | G474 [12| 12632] 14| T4737| 22| 23158] 14| 14737
Casisiermpre| 59| 62105| 685(13| 13.684| 24| 72,763 40| 42.106| 36| 34895 79| 3057
Nunca T | 1057 | 49]51578] 73 76.842] 59 62.105] 41 [43.157] 37[38947] 52| 54736
Total 95] 100 [95] 100 [95] 100 [95] 100 [95] 100 |95 100 [95] 100

Fuente: Arellano, Nava y Méndez (2006)
Los resultados obtenidos evidencian que la violencia esta presente en la Escuela Técnica Industrial “Juan Ignacio Valbuena” de Cabimas, por lo cual es imperativo comenzar a trabajar en su tratamiento y prevención ya que ésta funciona como una espiral y por ello, si hoy no se previene mañana no se recogerá otra cosa que violencia, en función de lo expuesto se reseña lo planteado por Palomero 2002:

... la violencia, que lo envuelve todo, tiene diferentes perfiles: el de la violencia directa, el de la violencia estructural y el de la violencia cultural, que están también presentes en el sistema escolar. Pues bien, dicho esto y en un momento en que el sistema educativo... vive momentos de cambio, nos suenan mal esos proyectos normativos emergentes que parecen no apelar al profesorado como pieza esencial del proceso formativo de niños y jóvenes; que no abordan con rigor su formación inicial y permanente; que no se ocupan de la mejora del status profesional del profesorado... que olvidan la palabra clave (educación) al hablar de la formación de los profesores/as, como si su función se redujese a la de simples tecnólogos, instructores y transmisores del conocimiento (p.5)

Los resultados obtenidos también hacen necesario reflexionar sobre la importancia de la educación como un factor que puede ser el instrumento para facilitar la construcción de una sociedad más justa, más participativa, con mejores posibilidades de crecimiento. Es imprescindible que los docentes estén formados para poder atender el tratamiento de los conflictos constituyéndose desde las aulas en un factor facilitador para la construcción de una sociedad con una alta calidad de vida basada en actitudes más solidarias, menos violentas y más participativas.

En la tabla Nº 7 se evidencia de forma clara que el 37.8% de los docentes entrevistados plantean que nunca en la institución se organiza un ambiente de aprendizaje basado en la autodisciplina (ítems29), no cumpliendo asÍ con la necesidad de organizar un ambiente de aprendizaje de forma coherente con los objetivos propuestos orientando a los jóvenes hacia la autogestion y la autodisciplina, mediante la distribución de responsabilidades, establecimiento de normas, entre otros. El 38.9% dice que nunca participan o se propicia un clima escolar donde se promueva la comunicación interpersonal (ítems 30), en la que el alumno pueda integrarse a las diferentes estrategias tales como asambleas, debates, trabajos por talleres, juegos cooperativos entre otros, que les permita crear un clima escolar positivo.

Tabla 7

Distribución Frecuencial y Porcentual del Indicador Clima Escolar

	Alternativas
	29
	30
	31
	32
	33

	
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%

	Siempre
	21
	22.106
	14
	14.737
	29
	30.527
	23
	24.211
	17
	17.895

	Casi siempre
	38
	40
	44
	46.316
	48
	50,526
	52
	54.736
	65
	68.421

	Nunca
	36
	37.894
	37
	38.947
	18
	18.947
	20
	21.053
	13
	13.684

	Total
	95
	100
	95
	100
	95
	100
	95
	100
	95
	100

Fuente: Arellano, Nava y Méndez (2006).

Así mismo se evidencia de forma clara que el 54.7% de los docentes responden que casi siempre utilizan alguna estrategia para lograr una mediación efectiva ante cualquier hecho de violencia (ítems 32), lo cual la hace ambivalente ya que se puede observar la falta de seguridad y claridad en las respuestas dadas por los profesores. Lo cual hace necesario la aplicación de un programa, donde los docentes estén capacitados para orientar a los estudiantes y de esa manera lograr en ellos la conducta deseada.

En la tabla Nº 8 se observa como un 58.947 % de los docentes seleccionan la alternativa nunca evidenciándose que en la institución educativa no existe una comisión de apoyo conformada para prevenir hechos de violencia (Ítems 35); al igual que un 35. 790 % respondieron que existe la ausencia de docentes que traten problemas de violencia estudiantil (Ítems 38). Se puede inferir según los resultados que dentro de la institución no se promueve programas para prevenir hechos de violencia que se presenten dentro de la misma, al igual que se puede apreciar que los profesores no están en capacidad para prevenir hechos de violencia estudiantil.

Tabla 8

Distribución Frecuencial y Porcentual del Indicador Programas

	Alternativas
	34
	35
	36
	37
	38

	
	Recuent0
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%

	Siempre
	47
	49.473
	14
	14.737
	31
	32.631
	31
	32.631
	35
	36.842

	Casi siempre
	41
	43.157
	25
	26.316
	37
	38.948
	31
	32.631
	26
	27.368

	Nunca
	7
	7.369
	56
	58.947
	27
	28.421
	33
	34.738
	34
	35.790

	Total
	95
	100
	95
	100
	95
	100
	95
	100
	95
	100

Fuente: Arellano, Nava y Méndez (2006).

En función de estos resultados se evidencia de forma preocupante que los profesores no están capacitados para prevenir hechos de violencia, lo cual hace necesario la aplicación de talleres para formarlos en cuanto a la prevención de violencia y así poder alcanzar una optima convivencia escolar.

En la tabla Nº 9 se puede observar la distribución frecuencial y porcentual de Programas, el cual refleja que un 35,79 % (Ítems 39) que en la institución se realizan acuerdos formales donde se establecen compromisos adquiridos por ambas partes en conflicto (casi siempre) y un 41,053 % (Ítems 40) que se le hace seguimiento al progreso del acuerdo realizado entre las partes del conflicto (casi siempre), y el 28,4121 % (ítems 41) refleja que si participa algún funcionario de organismos o de institución ajena a la institución en materia de resolución de conflictos (casi siempre), el 51,579% (ítems 42) indica que si en la institución se instruyen a los alumnos sobre el manejo de relaciones interpersonales (nunca).

Tabla 9

Distribución Frecuencial y Porcentual del Indicador Programas

	Alternativa
	39
	40
	41
	42

	
	Recuento
	%
	Recuento
	%
	Recuento
	%
	Recuento
	%

	Siempre
	59
	62.105
	49
	51.579
	11
	11.579
	16
	16.843

	Casi siempre
	34
	35.790
	39
	41.053
	27
	28.421
	30
	31.575

	Nunca
	2
	2.105
	7
	7.368
	 57
	60
	49
	51.579

	Total
	95
	100
	95
	100
	95
	100
	95
	100

Fuente: Arellano, Nava y Méndez (2006).

Se puede inferir de los resultados obtenidos en la tabla Nº 9, que en la institución siempre se realizan acuerdos entre las partes en conflictos y a estos se le hace seguimiento; (ítems 39) en la institución se realizan acuerdos formales donde se establecen compromisos adquiridos por ambas partes en conflictos (35,790 %) (casi siempre), (ítems 40) se le hace seguimiento al progreso del acuerdo realizado entre las partes del conflicto (41,053 %) (casi siempre), ítems 41) participa algún funcionario de organismos o institución ajena a la institución en materia de resolución de conflicto (28,421 %) (Casi siempre), y un alto porcentaje de (51,579 %) nos señala que en la institución nunca se instruyen a los alumnos sobre el manejo de relaciones interpersonales (ítems 42).

Al seleccionar la alternativa (casi siempre), estadísticamente no permite un análisis descriptivo concluyente, dado que se puede observar la ausencia de claridad y seguridad en la respuesta dada por los docentes, lo cual la hace ambivalente quedando en duda si en la institución se realizan o no acuerdos formales o se les hace seguimiento al progreso de los mismos entre las partes del conflicto. Es necesario utilizar estrategias para que los alumnos puedan conocer sobre el manejo de las relaciones interpersonales, las cuales les permitirá desenvolverse de una mejor manera dentro y fuera de la institución.

FASE II

LA PROPUESTA

PRESENTACIÓN

La siguiente propuesta tiene como finalidad la realización de un programa de formación en prevención de la violencia, la cual está conformada por talleres enmarcados en una metodología participativa y en el cual se pondrán en practica estrategias y técnicas que puedan ser aplicadas por los docentes para prevenir y tratar hechos de violencia.

OBJETIVOS DE LA PROPUESTA

Objetivo General

Diseñar un programa de formación antiviolencia dirigido a los docentes de La Escuela Técnica Industrial de Cabimas.

Objetivos Específicos:

1. Establecer las estrategias y técnicas a considerar en la elaboración del programa.

2. Diseñar talleres enmarcados en la prevención de la violencia dentro de una metodología participativa.

3. Seleccionar los recursos necesarios a utilizar en el programa.

JUSTIFICACIÓN

La presente investigación se justifica ya que según los resultados obtenidos en la investigación de Arellano, Nava y Méndez : “La formación de los docentes en la prevención de la violencia en La Escuela Técnica Industrial”, los docentes no están capacitados para la prevención y manejo de la violencia dentro de la institución, dichos autores recomiendan implementar un programa de formación dirigido en primera instancia a la formación del personal que conforman las instituciones educativas estudiadas.

Por consiguiente para la elaboración y éxito del presente programa de formación docente en prevención y tratamiento de la violencia escolar, es necesario la capacitación procedimental, actitudinal y conceptual del docente lo cual le permitirá crear un clima escolar positivo siendo necesario promover la comunicación interpersonal, la asunción de responsabilidades y el trabajo cooperativo.

 La importancia de formar a los docentes en métodos antiviolencia es un requerimiento y una necesidad, dado los hechos de violencia que se viven en las instituciones educativas de la región, es por eso significativo que el docente en correspondencia con las necesidades detectadas esté preparado para dar respuesta a ellas, aspectos estos considerados en la Ley Orgánica de Educación de 1980 donde en su Artículo 97, dispone: “El Ministerio de educación dentro de las necesidades y prioridades del sistema educativo y de acuerdo con los avances culturales, establecerá para el personal docente programas permanentes de actualización de conocimientos, especialización y perfeccionamiento profesionales. Los cursos realizados de acuerdo con esos programas serán considerados en la calificación de servicio”.

Reafirmando lo expuesto, y justificando por lo tanto el diseño de una propuesta dirigida a la formación del docente que le permita...“Afrontar, encauzar o en todo caso, resolver los conflictos que se producen en la escuela es un reto que ha de ser asumido por toda la sociedad pero que afecta directamente al personal docente” (Arellano. 2005 p 36). Lo cual queda plenamente justificado en el Reglamento del Ejercicio de la profesión docente, Art. 18 y 19 (Decreto 1011 Gaceta Oficial Nº 5496 del 31 – 10 2000) que establece: “Los docentes tienen el derecho y el deber de utilizar los recursos didácticos existentes en el plantel, y actualizar sus conocimientos a través de talleres, cursos y otros, para lograr optimizar su labor educativa, siempre y cuando no afecte el normal desarrollo de las actividades de los alumnos y las alumnas”. “Los docentes tienen derecho a ser orientados y asistidos por los organismos competentes en asuntos relacionados con derechos, garantías y deberes de niños, niñas y adolescentes”.

Es un hecho ineludible hoy afrontar y resolver los conflictos a través de métodos ganar – ganar donde no existan victimas ni victimarios, los docentes deben estar formados en métodos antiviolencia lo cual tiene su respaldo en la Constitución Bolivariana de Venezuela quien le otorgó rango constitucional a los Métodos Alternos de Resolución de Conflictos (MARC), cuando en su artículo 258, dictamina: “La ley promoverá el arbitraje, la conciliación, la mediación y cualesquiera otros medios alternativos para la solución de conflictos”. Este marco legal faculta que desde las instituciones educativas se diseñe, implemente y desarrolle proyectos para el manejo del conflicto escolar..

...en la búsqueda de un individuo defensor de una pluralidad de valores y de opciones morales, con un pensamiento abierto plural y democrático, capaz de construir una sociedad donde sea posible vivir en paz, en libertad y en la que el respeto a todos sea la nota dominante. (Arellano op cit)

En función de lo expuesto esta propuesta a nivel social permitirá poner en práctica las técnicas y estrategias de mediación y negociación para lograr prevenir la violencia dentro de la Escuela Técnica Industrial de Cabimas, optimizando el proceso educativo, a través de un programa de formación de los docentes de dicha institución.

FUNDAMENTACIÓN TEORICA

Violencia Escolar

Autores como Zaragoza, (2005) definen la violencia escolar como la acción presente o conducta pluricausal que se manifiesta tanto en el aula como en su entorno. La violencia escolar es reflejada a través del comportamiento y tiene manifestaciones en las agresiones o maltratos y en situaciones de acoso, intimidación o victimización. En estos casos el alumno o alumna agredido se puede convertir en victima cuando esta expuesto, de forma repetida y durante un tiempo, a acciones negativas, que lleva a cabo otro alumno o grupo de ellos, entendiéndose por acciones negativas tanto las cometidas verbalmente o mediante contacto físico y las psicológicos de exclusión. (D.Olweus,1998).

Díaz y Martínez (2005,p.4) plantean en relación a los escolares que son victimas de la violencia de sus compañeros, que suelen diferenciarse dos situaciones, las victimas pasiva y el caso de las victimas activas.

La victima típica o victima pasiva: Se caracteriza por una situación social de aislamiento, con frecuencia no tienen amigos entre sus compañeros, son muy pasivos, inseguros, soportan calladamente las agresiones, son objeto de burlas y maltrato, aceptando estos de manera sumisa.

Este tipo de victima, les cuesta hacer amistades, así mismo demuestran una conducta de miedo ante la violencia, siendo vulnerables al no poder defenderse ante la intimidación, generando alta ansiedad, que puede llevarlos a la auto agresión o a convertirse en un momento dados en agresores violentos. También se caracterizan por presentar dificultades para expresarse y establecer contacto físico, lo que son señales de inseguridad y baja autoestima.

En correspondencia a lo planteado Díaz y Martínez (op cit) la caracterizan como:

...una situación social de aislamiento, en relación a lo cual cabe considerar su escasa asertividad y dificultad de comunicación; una conducta muy pasiva, miedo ante la violencia y manifestación de vulnerabilidad (de no poder defenderse ante la intimidación), alta ansiedad, inseguridad y baja autoestima; características que cabe relacionar con la tendencia observada en algunas investigaciones en las víctimas pasivas a culpabilizarse de su situación y a negarla, debido probablemente a que la consideran más vergonzosa de lo que consideran su situación los agresores... p: 5)
Las victimas activas: Se caracterizan por tender a actuar de manera impulsiva, sin discriminar cual es la conducta más adecuada a cada situación. Tienden a emplear conductas agresivas, irritantes, provocadoras. confundiéndose a veces con el papel de agresor.

Siguiendo los planteamientos, de Díaz y Martínez (op cit), se pueden caracterizar como aquellas que viven una situación social de aislamiento y fuerte impopularidad, llegando a encontrarse entre los alumnos mas rechazados por sus compañeros. Plantean los autores, que este tipo de victima puede presentar una tendencia excesiva e impulsiva a actuar, igualmente se le dificulta elegir una conducta adecuada a cada situación; presentando problemas de concentración (llegando incluso, en algunos casos, a la hiperactividad), pudiendo inclusive reaccionar mediante conductas agresivas e irritantes.

Dichas características han hecho que, en ocasiones, este tipo de víctimas sea considerada como «provocadora», asociación que convendría evitar para prevenir la frecuente tendencia a culpar a la víctima que suele existir respecto a cualquier tipo de violencia, también en la escolar. La situación de las víctimas activas es la que parece tener un peor pronóstico a largo plazo.

Prevención y tratamiento de la violencia escolar:

El profesorado necesita una formación conceptual procedimental y actitudinal para el desempeño de distintas funciones para acompañar a las familias en la búsqueda de soluciones. El éxito de la intervención requiere de una acción coordinada de todos los que intervienen en el problema, por lo cual el trabajo en equipo es imprescindible.

La prevención está al alcance de todos. La prevención no es otra cosa que la puesta en marcha de las medidas apropiadas para impedir la aparición de interacciones violentas en los individuos y en la comunidad en general (Fernández, 1999).

Díaz y Martinez (op cit) destacan como forma de prevenir la violencia en las aulas:

La agrupación de los alumnos en equipos heterogéneos (en rendimiento, en nivel de integración en el colectivo de la clase, en grupos étnicos, en género, en riesgo de violencia....), que ayuda a superar las segregaciones y las exclusiones que de lo contrario se producen en la escuela, a través de las cuales se perpetúan las que existen en el resto de la sociedad, y en las que se priva a los individuos de riesgo de las oportunidades necesarias para prevenir la violencia. Esta característica contribuye a luchar contra la exclusión, y a superar la desigual distribución del protagonismo que suele producirse en las aulas, que son el origen del desapego que algunos alumnos sienten hacia ellas y de muchas de las conductas de violencia.

Un significativo incremento del poder y de la responsabilidad que se da a los alumnos en su propio aprendizaje, sobre todo en las actividades en las que se les pide que desempeñen papeles adultos como expertos en diversas áreas (medios de comunicación, prevención, política...). Por ejemplo, elaborando la Declaración de los Derechos Humanos, un decálogo para erradicar la violencia escolar, o campañas de prevención contra la violencia de género dirigidas a adolescentes. Los resultados obtenidos han permitido comprobar que ayudar a los y las jóvenes a desempeñar el papel de expertos es muy eficaz. Cuando, v. gr., hacen de expertos contra la violencia, adquieren las habilidades formales que dicha actividad supone, y se apropian al mismo tiempo de sus objetivos: la justicia, la tolerancia y el respeto mutuo.

Plantea la autora, citando a Bruner, (1999) que este tipo de actividades favorecen el aprendizaje significativo al proporcionar un contexto social mucho más relevante que el de las actividades escolares tradicionales, y suponen la realización de tareas completas en las que se llega a una producción final. Así, al tratar al adolescente como si fuera un profesional capaz de prevenir la violencia, y al proporcionarle el apoyo y la motivación necesarias, se favorece que pueda descubrir el significado que esta tarea tiene para el experto que habitualmente la realiza, y que llegue a identificarse con dicho significado de forma mucho más eficaz que si le pidiéramos que llevara a cabo, paso a paso, sus distintos componentes al estilo de los ejercicios de los tradicionales libros de texto: estudiar conceptos y definiciones sobre violencia y resolución de conflictos, comprender los caminos que sigue un profesional en esta área, aplicarlos a una situación hipotética, realizando simulaciones.

Para prevenir que el conflicto siga una espiral de desarrollo y estalle en violencia, unos de los aspectos que debe buscarse es el autocontrol, la experiencia de los autores en la docencia permite afirmar que hoy los adolescentes parecen no tener conciencia de los limites, presentando problemas para autocontrolarse, autolimitarse y ponerse en el lugar de otro Se hace necesario comenzar a trabajar desde la escuela con las técnicas de autocontrol, entendiéndose por éste la capacidad consciente de regular los impulsos de manera voluntaria a fin de alcanzar un mayor equilibrio personal y relacionar, lo cual facilita a las personas dominar sus impulsos, sus emociones en determinado lugar o circunstancia.

Para prevenir la violencia, uno de los aspectos mas i importantes es aprender a controlar la rabia, que si bien es un sentimiento normal e inevitable, hay distintas formas de abordarla, el docente debe aprender a aceptarla y a saber mantener la calma, pero debe tener claro que puede tener consecuencias muy graves si no se sabe controlar.

Si quiere mantener un ambiente cordial, se pueden considerar las siguientes recomendaciones:

· Predique con el ejemplo: Si se ve envuelto en un pleito o discusión que le genera sentimiento de enojo, evite explotar y mostrar conductas agresivas, intente racionalizar el problema y en un tono suave y calmado, busque donde existen los puntos coincidentes y a partir de ellos abogue por el consenso

· Aléjese del lugar en el caso de no poder controlar la situación.

· Aceptación: Jamás ponga en entredicho la naturaleza y la necesidad del enojo. Ayude a los alumnos a ver que es algo muy humano con lo cual tienen que lidiar. De otra forma es peligroso porque absorber y evadir los enojos significa acumular una presión que posteriormente se libera con peores reacciones.

· Identificación y búsqueda de opciones para la expresión de sentimientos de enojo: Dialogue con él e incentívelo a buscar otras maneras de expresarse

· Desfogue físico: Para liberar la carga de energía negativa que produce el enojo, proponga a actividades como correr, patear o arrojar una pelota con fuerza, etc. El cansancio físico y gasto de energías disminuye el enojo.

· Expresión creadora a través de cuentos, pintura, incentívelos a expresarse a través del arte, colocando en este sus emociones

· Comunicación: Hablar sobre los problemas que ocasiona el enojo lleva a entenderlos mejor, incluso a minimizar su carga y su importancia. Impulselos a que recurran al diálogo, ya sea con usted o con sus amigos.

· Buen humor: Si se toma de la mejor forma, el enojo puede hasta provocar risa. Enseñe a ver las cosas positivas y a identificar cuando las razones del enojo son absurdas. De esta forma, lo tomarán de buen humor y lo asimilarán más pronto y mejor.

· Charla a solas: Recomiéndele el monologo, dado que hablar consigo mismo hace que con las palabras se libere el enojo. Lo mejor es que esas palabras se quedan en el individuo y no dañan a nadie más. Sugiérale que estando solo puede gritar para liberar la presión del enojo

· Conteo: Contar números u objetos a la vista le permite alejarse del sentimiento del enojo y relajarse en un patrón fijo y monótono. Ésta es una de las técnicas más populares y más efectivas a corto plazo.

· Ante la tempestad, la calma: En caso de una situación de enojo a nivel grupal, lo más sabio que puede hacer es mantenerse calmado y escuchar lo que dicen los demás. Como usted es el único escuchando con la mente fría, puede evitar discusiones inútiles, identificar los conflictos y tratar de solucionarlos.

Algunas de las técnicas que se recomiendan para manejar la violencia son: Tiempo Fuera, la técnica de semáforo, el Pensamiento Lateral la relajación,

Tiempo Fuera: Esta técnica busca sacar de contexto a la persona para que baje el enojo poco a poco y reflexione acerca de la manera en que se reacciona en una situación dada. Si el alumno está muy alterado y nota que no lo está escuchando, envíelo a un lugar privado unos minutos para que se calme y poder iniciar el diálogo, y si es el docente aléjese del lugar, cálmese y regrese a retomar la situación.

 Es importante aprender y enseñar a meditar y darse cuenta de las actitudes fuera de control, en este caso cuando al estar consciente de que se ésta por perder el control es recomendable pedir un “tiempo fuera”, frase esta que debe ser conocida por los docentes como una clave que implica “quiero estar en privado”, tiempo que debe ser dado al alumno hasta que supere la crisis. Si el docente quiere aplicar esta técnica es importante que considere las siguientes sugerencias:

· Busque un lugar seguro y con supervisión en donde el joven pueda estar tranquilo sin que nadie lo moleste, dígale que al final de su tiempo fuera, van a conversar sobre su comportamiento. Invítelo a que tome asiento tranquilo, sin hablar con nadie, hasta que esté bien calmado y dispuesto a tener una conversación. Cuando este dispuesto al dialogo hable con él sobre lo que ocurrió.

La Técnica del Semáforo: Esta técnica está especialmente indicada para la enseñanza del Autocontrol de las Emociones Negativas: Ira, Agresividad, Impulsividad, etc., resulta esencial dada la importancia de educar en actitudes de tolerancia, respeto, convivencia. La escuela está siendo cada vez mas consciente de la necesidad de erradicar fenómenos de violencia que se han instalado en su seno, resultando prioritario la educación de los aspectos emocionales de la inteligencia. (Psicólogo escolar.com)

Pasos para la enseñanza de la Técnica del Semáforo:

1. Asociar los colores del semáforo con las emociones y la conducta:

· Rojo: pararse. Cuando no se puede controlar una emoción (se tiene mucha rabia, se quiere agredir a alguien, se está muy nerviosos…) hay que pararse como cuando se está frente a la luz roja del semáforo.

· Amarillo: pensar. Después de detenerse es el momento de pensar y darse cuenta del problema que se está planteando y de lo que se está sintiendo.

· Verde: solucionarlo. Al darse tiempo de pensar pueden surgir alternativas o soluciones al conflicto o problema. Es la hora de elegir la mejor solución.

El Pensamiento Lateral: En la mediación escolar se puede utilizar e incentivar “El Pensamiento Lateral” y la lluvia de ideas, en el caso del termino pensamiento lateral este fue propuesto por Edgar de Bono. Su objetivo es buscar representar otros caminos alternativos que no estamos acostumbrados a usar, dado que estamos habituados a pensar en una sola dirección y dar por obvio aquello que no lo es. Según el autor, la mayoría de la gente tiende solo a ver una forma de resolver el problema. Se puede inferir de lo anteriormente expuesto que existen diferentes formas de resolver un problema que muchas veces no son visibles a simple vista por lo cual debería buscarse otras soluciones, rompiendo con la lógica que se ha aprendido y utilizado durante décadas con el pensamiento de tipo vertical, esta trasgresión lleva a encontrar nuevos caminos que antes podían no haberse visto. El pensamiento vertical crea patrones y adapta las novedades a lo que conoce, mientras que el lateral está dispuesto a explorar esas nuevas situaciones para ver a donde conducen.

La Relajación: Según Hernando (2006) Implica la distensión muscular y psíquica con un descenso de la tensión generada por el trabajo y el esfuerzo muscular, que facilita la recuperación de la calma, equilibrio mental y la paz interior. Es el descenso paulatino de la acción muscular y la tranquilidad psíquica que genera un estado de bienestar, de salud. Numerosos autores han descrito técnicas muy válidas para inducir de forma autodidacta estados de relajación física. Se destacan los métodos de Jacobson, Shultz, y la sofrología. Siguiendo la idea del Dr. Lowen, en relación a que los músculos son el armazón de la mente, la relajación muscular sería lo primero a trabajar cuando el estrés ataca a la persona. Técnicas como el Yoga o el Tai-chi, que se valen de posturas físicas, el control de la respiración y la meditación, se convierten en métodos eficaces para mitigar la ansiedad, eliminar el estrés, y tratar dolores musculares o eliminar malos hábitos. Ayudan a reequilibrar el cuerpo físico, emocional y mental.

El trabajo respiratorio: Hernando (op cit) plantea que en la respiración el diafragma es el músculo respiratorio más importante. Separa el tórax del abdomen y permite, a través de la respiración, la oxigenación del cuerpo. No poder verlo ni tocarlo directamente, hace que se olvide de su capacidad de movimiento y no se le haga trabajar de forma completa. Al inspirar se contrae y desciende, permitiendo que los pulmones se llenen de aire, y en consecuencia el abdomen se distienda hacia fuera. En la espiración, el vientre se mete hacia dentro y la relajación del diafragma que sube, provoca la contracción pulmonar y la expulsión del aire al exterior. Palpar el tórax y el abdomen mientras se respira permitirá sentir este movimiento respiratorio. Esta es la respiración “natural” y completa. El aprendizaje es sencillo y los resultados inmediatos si se presta toda la atención a conectarse con el ritmo vital. Combinar respiración y relajación requiere una predisposición a un trabajo lento en el tiempo pero con resultado seguro.

Los siguientes aspectos, según Ambrós (2006) deben ser considerados en el momento de la relajación:

La relajación es un aprendizaje, por lo que debe tenerse en cuenta que como todo aprendizaje tiene un proceso y un tiempo y éste que no es para todos el mismo, así que hay que darse tiempo y ser constante en la práctica.

Es importante procurarse un sitio cómodo, con una temperatura agradable, debe ser un sitio silencioso, para poderse concentrar en tu trabajo y evitar los ruidos que distraigan.

La postura adecuada: Generalmente la postura indicada para la relajación es tumbado boca arriba con las piernas separadas a ambos lados, los brazos extendidos a ambos lados del cuerpo, también ligeramente separados y las palmas de las manos mirando el techo, sobre una superficie que no sea blanda, si es posible sobre una esterilla y sobre el suelo.

Si se posee problemas de ansiedad y el estar tumbado resulta muy incómodo, es conveniente sentarse con la espalda apoyada en la pared y con las piernas ligeramente flexionadas, colocando las manos sobre las rodillas.

Cualquiera que sea la postura que se adopte se debe procurar estar cómodo y que sea lo más inmóvil posible durante el período de relajación, y si en cualquier momento se siente la necesidad de moverse se debe hacer de modo consciente y con lentitud, para no romper la armonía del momento.

Debe intentarse mantener lo ojos cerrados, auque al principio puede resultarte estresante, así que es conveniente adaptarse a las condiciones del estado físico y mental del momento.

Duración: Los ejercicios de relajación, oscilan en el tiempo de desarrollo en función del tipo que se lleve a cabo, pero se recomienda un mínimo de 15 minutos.

 Ejercicios de Relajación: Vilariño (2006), recomienda iniciar el proceso de respiración en la relajación, haciendo unas respiraciones lentas y profundas sin llegar a forzar los pulmones. En cada exhalación se debe adoptar la actitud de "soltar", es decir en cada exhalación se debe intentar aflojar, soltar, relajar, las tensiones emocionales y físicas. Es importante esta actitud puesto que permite ir profundizando el estado de relajación general y de distensión psíquica. Otro aspecto de suma importancia a tener en cuenta es que debe haber en todo momento una atención conciente a todo el proceso de relajación, así como también de los estados mentales.

Luego se comienza a recorrer el cuerpo focalizando la conciencia progresivamente en las distintas zonas del cuerpo, aflojando dicha zona con la exhalación, y la correcta actitud mental de "soltar". Comenzando por los pies, piernas, caderas, abdomen, pecho, manos, brazos, cuello y por último cabeza. Tomando la cantidad de respiraciones necesarias por cada parte del cuerpo, pudiendo dictarse instrucciones de relajación para cada parte de cuerpo.

Tras haber completado el recorrido se puede centrar la atención en la respiración, siendo concientes de los movimientos y del aire entrando y saliendo de los pulmones. En este punto la respiración no debe ser controlada, sino observada, y dejando que el movimiento se produzca naturalmente. Lo importante aquí es "estar presentes" siendo plenamente concientes del ahora, de lo que está sucediendo con el cuerpo y con la mente. Todo esto en un estado de "no-acción" o sin esfuerzo. La atención no debe ser forzada, sino que debe flotar ella misma en el océano de la conciencia, en el fluir del aire hacia adentro y hacia fuera, en el fluir de los pensamientos hacia la conciencia y luego de nuevo hacia la inconciencia.

Cuando se sienta que es necesario retornar al estado ordinario de conciencia, debe hacerse muy lentamente, aumentando la profundidad de las respiraciones, y moviendo levemente primero los músculos del cuerpo, siempre con suavidad, hasta incorporarse nuevamente.

La Comunicación:

La autentica educación tiene como fin el desarrollo integral de la persona, por eso debe proporcionar, además de conocimientos, valores, creencias y actitudes frente a distintas situaciones. Para encarar esta tarea se debe estimular la comunicación y erradicar todos los aspectos que no la hacen posible en toda su forma.

La comunicación es prevención porque posibilita encontrar un espacio, ser protagonistas, aprender a respetar al otro, ayuda a formar el espíritu critico, viabiliza la capacidad de aceptar el error como incentivo, para la búsqueda de otras alternativas validas y ayuda a superar las dificultades porque la carga se reparte.

Es por ello que el docente debe promover la participación, la comunicación interpersonal, la asunción de responsabilidades y el aprendizaje cooperativo. A través de técnicas y estrategias diferentes tales como: el debate, asambleas, teatro, juegos cooperativos, talleres, fiestas, campeonatos deportivos, entre otros, orientando a los jóvenes hacia la autogestión y la autodisciplina mediante la distribución compartida de responsabilidades estableciendo entre otras cosas normas claras y consensuadas etc.

Si se parte de considerar a la comunicación como el elemento principal para evitar la violencia escolar, se hace importante el que los docentes aprendan a comunicarse de manera efectiva, en función de lo cual se manejará: El Estilo de Comunicación Asertiva, como estrategia para la Resolución de Conflictos en la Escuela.

Comunicación Asertiva:

Se entenderá como el arte de expresar de una forma directa lo que se piensa o se siente de otra persona, pero mostrando respeto por ella, el mensaje asertivo tiene en cuenta: sentimiento, conducta que molesta, propuesta de cambio; en consecuencia la persona que utiliza un estilo de comunicación asertivo es aquella que expone su propio punto de vista sin provocar una actitud ofensiva en la otra persona, escucha y expone sus criterios, utiliza las expresiones en primera persona, habla en un tono de voz firme, claro y fluido, mantiene la expresión corporal adecuada, busca resolver los problemas mediante el consenso entre las partes, es por eso que facilita la resolución de conflictos.

En este contexto, Carbo (2006), plantea:

La autorregulación personal que desarrolla el estilo asertivo permite buscar un equilibrio con el entorno que le rodea, sea éste social o natural. Ante un problema busca proporcionar soluciones atendiendo a las opiniones de todos. Procurará describir y analizar las circunstancias que rodearon la aparición del problema pero evitará juzgar a las personas que lo provocaron. Entiende que lo importante es resolver los problemas y que todo el mundo tiene derecho a equivocarse. Buscará resolver el problema por consenso. Sabe defender sus puntos de vista manteniendo una actitud tolerante con puntos de vista contrarios. Las personas que desarrollan conductas asertivas buscan expresarse con claridad y coherencia, sin muestras de agresividad ni lamentaciones... La ventaja del estilo asertivo está en el hecho de que… puede actuar a favor de sus intereses sin sentirse culpable. Para él no tiene sentido la docilidad extrema o la retracción, el ataque verbal o la agresividad que crean más dolor y “estrés” del que en principio querrían evitar. (p:5)

Para saber comunicarse de manera asertiva el docente debe seguir unos lineamientos para escoger palabras asertivas, entre ellas están: usar información con el pronombre “yo” en vez de “nosotros”, debe evitarse generalizar y es importante hacerse responsable por los planteamientos, u opiniones que se emitan. Usar descripciones en vez de juicios o evaluaciones, utilizar solicitudes directas cuando quiera que los demás hagan algo en vez de sugerir, ser indirecto o expresar suposición.

Arellano (2004.) haciendo referencia a la comunicación asertiva nombra entre sus características:

Libertad para manifestarse, capacidad para comunicarse de manera abierta, franca, directa y adecuada, tener una orientación activa en la vida que intenta hacer que las cosas sucedan, lo cual implicaría no tener resistencia a los cambios; aceptar las limitaciones, entendiendo que no siempre se puede ganar, pero que se gane, se pierda o se empate, debe conservarse el respeto personal y el respeto por los demás. La esencia de este planteamiento radica en la habilidad para transmitir y recibir, enmarcado en un concepto más amplio dirigido a lograr unas relaciones humanas efectivas, partiendo de las necesidades no de uno sino de dos. Para alcanzar este ideal se hace necesario destacar que estas características requieren ser internalizadas y consideradas como conductas a elegir.(p.30)

La Comunicación asertiva admite compartir significados, interactuar, al mismo tiempo que profundizar en el conocimiento propio y de otras personas por lo tanto representa el medio idóneo para que una persona exprese apertura y obtenga a la vez retroalimentación acerca de sí misma, apoyo, aceptación y confirmación de que es un individuo digno para establecer una relación íntima exitosa, en función de lo cual este tipo de comunicación es idónea para trabajarla en el aula y buscar formar individuos con suficiente autonomía para poder resolver situaciones a través del dialogo, a la vez que poder tener la madurez para admitir los errores y rectificar.

Siendo el estilo asertivo en la comunicación el recomendado en las situaciones de conflicto, es importante dejar claro, siguiendo a Carbo (op cit) que no se encontrará una persona que desarrolle un estilo al cien por cien, es decir no existen personas completamente asertivas, agresivas o pasivas. En todo caso, existen situaciones o escenarios en donde se resuelven los problemas asertivamente o no, dado que se actúa, según el escenario, con predominio de alguno de los tres estilos. En un escenario donde se desarrolle un conflicto se hace necesario, autocontrol, escucha activa y mantener un estilo asertivo.

Escucha activa:

Es una manera de escuchar con atención lo que la otra persona dice con el objetivo de intentar comprenderlo. En el proceso de comunicación la persona que utiliza la escucha activa le trasmite al emisor lo que este ha dicho, destacando el sentimiento que contenía el mensaje. Por lo tanto, es importante resaltar que se ha entendido no únicamente lo que ha expresado el emisor sino también lo que siente.

Aunque se comprenda los sentimientos de la otra persona, esto no significa que se este de acuerdo con lo que dice o piensa la otra persona.

Las técnicas de escucha activa:

· Mostrar interés: favorecer que la otra persona hable.

· Clarificar: aclarar lo que ha dicho, obtener más información y así ayudar a ver otros puntos de vista.

· Parafrasear: se trata de repetir con tus palabras lo que la otra persona ha dicho, por lo tanto no debe expresar las ideas propias ni las opiniones. Se puede empezar la frece diciendo… “si lo he entendido bien., lo que me estas diciendo es…”

· Reflejar: mostrar a la otra persona que se entiende lo que ella siente. Esta técnica permite reflejar los sentimientos de la otra persona que habla.

· Resumir: centrar el tema destacando las ideas principales de lo que la otra persona ha expresado.

Cuando se escucha de forma activa no se hace únicamente escuchando sino que también se hace a partir del lenguaje no verbal y por lo tanto se debe tener en cuenta: contacto visual, un tono de voz suave, gestos acogedores y una postura corporal receptiva.

Cuando se escucha de forma activa, Uranga (1998) plantea que:

· No se cambia de tema cuando la persona habla.

· No se valora, no se juzga, no se anima ni aconseja.

· No se piensa en rebatir lo que el otro dice mientras habla.

· Se explora los sentimientos además de los hechos.

· Se observa el lenguaje no verbal.

· Se hacen preguntas abiertas, es decir, preguntas que permitan al que habla expresarse mas, explorar y profundizar en lo que ha pasado. Preguntamos acerca de sus necesidades, sus preocupaciones, sus ansiedades y sus dificultades.

· Se parafrasea los puntos principales para ayudar a quien habla a comprender el conflicto, dándole la oportunidad de ver en otras palabras lo que ha expresado.

Mediación escolar:

La mediación escolar aporta una serie de estrategias y técnicas para la resolución de conflictos en las escuelas, puestas en prácticas por cada vez mas docentes con resultados satisfactorios. Los programas de mediación pueden crearse en las escuelas para mediar en conflictos entre estudiantes e inclusive entre estudiantes y docentes.

Es por esto importante entender el significado de conflicto, según Cortina (1997), puede definirse el conflicto como una situación donde se da una contraposición de intereses ya sean reales o aparentes, en relación con un mismo asunto, pudiendo llegar a producir verdadera angustia a las personas cuando no se vislumbra una salida satisfactoria, y el asunto es importante para ellas.

Dentro de lo planteado, puede aseverarse que se habla de conflicto cuando existen diferencias de criterios, de manera tal que las relaciones se ven tensadas por la situación planteada, para la cual se encuentran dificultades en la implementación de acciones válidas, para la resolución pacífica de estas diferencias. La existencia de conflictos en las relaciones no representan un problema; este aparece cuando fallan las estrategias para su solución a partir de acciones honestas y sinceras. Es aquí donde el docente debe saber como proceder en el caso de que le corresponda servir de mediador.

Siguiendo los parámetros dados por el equipo de Mediación Escolar de ElCame, se recomienda el siguiente proceso:

1. Introducción: En esta fase primero las partes y el mediador se presentan, explicando este su papel en el proceso, las características de la mediación, las reglas de procedimiento y comportamiento, se recalca la regla del respeto mutuo. Se reafirma la confidencialidad, la voluntariedad y la neutralidad.

2. Contar la historia: En esta fase Las partes cuentan la historia al mediador. Buscando asegurarse de entender y de que las partes entiendan cual es el conflicto, el mediador parafrasea y resume la historia de las partes.

3. Identificar los hechos y sentimientos: En esta etapa, las partes se cuentan mutuamente su visión del conflicto, y el mediador buscando que las partes se pongan el “zapato del otro”. rescata los hechos y sentimientos de lo que las partes dicen, resume los hechos y sentimientos de ambas partes. Es primordial que se identifiquen los intereses y necesidades de las partes.

4. Generando opciones: En esta etapa, mediante la técnica de la “lluvia o tormenta de ideas” y el pensamiento lateral se estimula a las partes a generar opciones, enmarcadas en ganar – ganar, en el proceso de mediación en la escuela no debe haber perdedores.

5. Acuerdo: Se analizan las opciones que son aceptables para ambas partes. Se escribe un acuerdo y se firma el acuerdo. Si no existe acuerdo, finaliza la mediación.

6. Rodaje y seguimiento del acuerdo: Se explica como se evaluara el seguimiento del acuerdo. Se agradece a las partes el haber participado en el procedimiento de la mediación y se recuerda que pueden acudir a ella ante cualquier divergencia.

La mediación en el ámbito educativo es una herramienta útil para mejorar la comunicación, el clima escolar y la formación integral del alumno, pero no es recomendable cuando existe violencia grave: uso de armas, abuso sexual, uso de drogas, violencia física reiterada, sin embargo se considera que aun ante estas situaciones es posible una mediación con los restantes integrantes de la comunidad educativa a los efectos de reestablecer la comunicación y confianza que permita la vida armónica de la institución.

En el proceso descrito es recomendable tomar en cuenta los siguientes aspectos:

· Reúna las partes en conflicto en un ámbito privado,

· Junte información, identifique temas claves sin hacer acusaciones, céntrese en los problemas puntuales, no en quien hizo que, no acuse.

· Escuche de manera activa, deje que cada parte establezca su posición sin interrumpirlo, fije como criterio que se debe escuchar atenta y respetuosamente.

· Incentive que cada uno describa y parafrasee lo mejor que pueda la posición del otro, para la satisfacción del oyente, buscando entender la posición del otro.

· Las partes tratan de ver el tema desde otros puntos de vista, además de los que están en conflicto.

· Cada lado propone lo que el o ella puede hacer para resolver el conflicto o resolver el problema.

· Escriba el acuerdo debiendo éste ser consensuado.

· El progreso es monitoreado.

· El progreso es recompensado o celebrado

En la resolución de conflictos, cada parte debería estar motivada a decir lo que piensa, sentirse escuchado y saber que son parte necesaria de la solución, también, cada uno debe respetar a los otros, intentar entender su punto de vista y trabajar activamente hacia una decisión satisfactoria para ambos.

En resumen, es necesario tener claro que en el proceso de mediación las partes suelen tener intereses u objetivos diferentes, contrapuestos y a veces excluyentes, pero para lograr una relación ganar – ganar, ante las diferencias y confrontaciones, debe buscarse reducirlas al máximo intentando encontrar las compatibilidades. Ello será el resultado de los esfuerzos que se realicen, del trato y realce de los puntos convergentes y del empeño que se haga para encontrarlos, no perdiendo de vista que en un proceso de mediación escolar no puede haber ganadores y perdedores.

ESTRUCTURA DEL TALLER

TALLER DE FORMACIÓN DOCENTE EN PREVENCIÓN DE LA VIOLENCIA

Propósito:

Formación de docentes en técnicas y estrategias para resolver los conflictos en instituciones educativas.

Contenido del taller:

· Violencia escolar.

· Victima activa y Victima pasiva.

· Prevención y tratamiento de la violencia.

· Técnicas de prevención.

· Comunicación asertiva.

· Escucha activa. Técnicas.

· Conflicto.

· Mediación escolar.

· Proceso de mediación.

Destinatarios:

Docentes de básica, media, diversificada y profesional.

Numero de participantes: 15.

Duración: 16 horas.

Metodología Educativa:

La metodología utilizada es participativa y orientada a recoger la experiencia del grupo como sujetos de aprendizaje, utilizando el taller como una estrategia a través del cual se desarrollaran actividades a nivel cognoscitivo y afectivo. Con apoyo de la técnica de grupo, actividad por descubrimiento, mapas conceptuales, experiencia vivénciales, ejercicios simulados y el trabajo en grupo para análisis de casos. La técnica trabajo en grupo permitirá el análisis de material de apoyo teórico dirigido a promover un aprendizaje significativo a través del análisis y reflexión.

Nivel Cognitivo: Se manejara contenido teórico, en función de lo cual se detectara conocimientos previos en los participantes, utilizando las técnicas de la pregunta y procesamiento de respuestas, y la lluvia de ideas, en el contexto de una dinámica de grupos, en el cual los integrantes accionen o manifiesten con libertad sus inquietudes y observaciones, sobre las situaciones.

Aplicación de los contenidos a situaciones concretas, apoyados en ejercicios grupales y de simulación; estudio de casos y análisis de textos.

Nivel Afectivo: La confianza y la seguridad será factor importante entre los participantes.

La Técnica de la escucha activa y la retroalimentación se utilizará con el fin de incentivar la responsabilidad de las actividades a realizar.

Evaluación: Las evaluaciones se realizaran destacando los logros, los aciertos y las dudas, igualmente se manejaran como criterios de evaluación: la participación, la cooperación, el trabajo en equipo y la puntualidad.

Lugar: Los talleres se realizaran en la sede la UNERMB

Tabla 10

Formación Docente en Prevención de la Violencia

	CONTENIDO
	TÉCNICAS
	RECURSOS
	TIEMPO

	1. Apertura

a) Presentación de los facilitadores

b) Dinámica de apertura (Afectiva)

c) Dinámica de apertura (Cognitiva)
	· Técnica de Presentación
	· Papel bond, marcador, hojas blancas, lápiz, alfileres, grabador de CD, cronómetro
	60 min.

	2. La violencia escolar. Definición

	· Lluvia de Ideas

· Análisis de Concepto.

· Técnica de la Pregunta
	· Vídeo Bean

· Lámina

· Marcador
	15 min.

	3. Victima Activa

4. Victima Pasiva
	· Observación

· Análisis de Concepto

· Discusión
	· Video Bean
	30 min.

	Receso
	
	
	30 min.

	5. Dinámica de animación
	· Técnica de Animación
	
	15 min.

	6. Prevención y tratamiento de la violencia
	· Discusión grupal

· Análisis
	· Mapa Conceptual
	30 min.

	7. Técnicas de prevención de la violencia: Técnica del Semáforo, Pensamiento Lateral, Relajación, Trabajo Respiratorio
	· Análisis

· Discusión Grupal

· Exposición

· Simulación
	· Material Multigrafiado
	45 min.

	8. La Relajación

	· Técnicas de Relajación
	· Almohada

· Reproductor

· Velas

· Sacheteros
	30 min.

	ESTRATEGIAS

	1. Apertura

a) Estrategia afectiva: Baile de Presentación (Anexo1).

b) Estrategia Cognitiva: Se formarán en grupos de docentes, y se les explicará que señalen las expectativas con relación al taller. Al finalizar cada grupo expondrá las expectativas. El facilitador establecerá relación con las expectativas y aclarará que expectativas no pueden ser cubiertas por el taller. Se establecerán relación entre sus expectativas y el propósito del taller.

2. El facilitador construye el concepto con las ideas aportadas por los participantes y lo compara con el de “Zaragoza”, luego se aplica la técnica de la pregunta en relación al concepto del autor.:

¿Por qué es una acción presente?. ¿Por qué es una conducta pluricausal?. ¿Por qué se presenta esa acción tanto en el aula como en su entorno?.

3 y 4. El expositor dará la definición de victima activa y victima pasiva, y se discutirá con el grupo los conceptos, luego se les dará instrucciones para que formen grupos y entre ellos comenten experiencias vividas en la institución referente a las víctimas activas y pasivas, y que medidas toman ellos para manejar estos hechos de violencia, después se levantará un miembro de cada equipo y expondrá sobre la experiencia.

5. Dinámica "el alambre pelado". (Anexo 2)

6. A través de un mapa conceptual el facilitador explicará sobre la prevención y tratamiento de la violencia. Luego el expositor promoverá la discusión grupal incentivando a los participantes a expresar sus ideas y contrastarlas con demás participantes.

7. Previo análisis en grupo de material multigrafiado relacionados con las técnicas de prevención de la violencia, el facilitador los organiza en tríadas y les pedirá que arme un caso de violencia entre adolescente de la institución, y cómo lo solucionaría aplicando estas técnicas, luego simularlos (Seleccionando una Técnica) para cerrar el punto se invitará a los participantes a exponer las experiencias vividas.

8. Se invitará a los participantes A sentirse cómodos para realizar el ejercicio de relajación (Anexo 3)

Fuente: Arellano, Reyes y Velásquez (2007).

Tabla 11

Formación Docente en Prevención de la Violencia

	CONTENIDO
	TÉCNICAS
	RECURSOS
	TIEMPO

	1. La comunicación asertiva. Concepto

	· Agilidad Mental

· Análisis de Concepto

· Técnica de la Pregunta

	· Sobres de colores

· Cartulinas

	15 min.

	2. Características de comunicación asertiva
	· Observación

· Discusión
	· Video Bean
	15 min.

	Receso
	
	
	30 min.

	3. Dinámica de animación
	· Técnica de animación
	
	15 min.

	4. Escucha activa. Concepto
	· Análisis de Concepto

· Discusión Grupal
	· Material Multigrafiado

· Vídeo Bean
	30 min.

	5. Técnicas de Escucha Activa
	· Análisis

· Discusión Grupal
	· Material Multigrafiado

· Lista de cotejo
	15 min.

	6. Dinámica de cierre
	· Técnica de cierre
	· Sillas

· Cartulina, marcador
	20 min.

	ESTRATEGIAS

	1. El facilitador entregará un sobre por grupo que contiene la definición de comunicación en frases, con las que deberá armar el concepto y analizarlos, luego se integra el concepto de comunicación asertiva y se discutirá.

2. El facilitador les mostrará y explicará las características a través del vídeo bean, y luego se discutirán con el grupo.

3. Dinámica "se murió chicho" (Anexo 4).

4. El facilitador pedirá a los participantes que se reúnan en parejas (A y B), que durante 5 minutos uno cuente al otro algo sobre sí mismo y el otro escuchará atentamente, luego terminado el tiempo cambiarán rol; quién escuchaba relate y quién hablaba trate de escuchar con atención. Luego pedir a quienes comenzaron hablando (A) que cuenten como se sintieron: si creen que fueron escuchados, comprendidos, etc. Solicitarles que describan que hizo (B) que sustenta su sensación. Preguntara a (B) su opinión respecto a lo que dijo (A) y cómo se sintió mientras escuchaba.

5. Organizado el grupo en triadas, el facilitador entregará material multigrafiado con las técnicas de escucha activa, luego se les dará instrucciones para que desarrollen un diálogo, donde uno de los participantes aplicará la escucha activa, buscando entender puntos diferentes al propio, en un ambiente caracterizado por la empatia, otro miembro (un tercero) tomará nota para determinar si se aplicó las técnicas de escucha activa.

6. Dinámica de cierre "el espacio catártico" (Anexo 5).

Fuente: Arellano, Reyes y Velásquez (2007).

Tabla 12

Formación Docente en Prevención de la Violencia

	CONTENIDO
	TÉCNICAS
	RECURSOS
	TIEMPO

	1. Dinámica de apertura
	· Técnica de apertura
	· Un regalo
	20 min.

	2. Definición de conflicto

2.1. Diferencias entre conflicto y violencia
	· Lluvia de Ideas

· Discusión Grupal
	· Video Bean
	20 min.

	3. Mediación Escolar. Concepto
	· Discusión

· Análisis
	· Vídeo Bean
	20 min.

	Receso
	
	
	30 min.

	4. Dinámica de animación
	· Técnica de animación
	· Cinta adhesiva de color
	15 min.

	5. Proceso de la Mediación Escolar
	· Análisis

· Discusión

· Dramatización
	· Material Multigrafiado
	60 min.

	6. Dinámica de cierre
	· Técnica de cierre
	· Hojas, lápiz
	30 min.

	ESTRATEGIAS

	1. Dinámica de apertura " El Regalo" (Anexo 6)

2. El facilitador incentivará a los participantes a expresar sus ideas en relación al conflicto y a contrastarlo con los demás participantes. A Través de una lluvia de ideas se construirá la definición de violencia y se establecerá las diferencias entre conflicto y violencia, se anotará en el papel bond las ideas aportadas y se discutirán.

3. El facilitador explicará la definición de mediación escolar a través del vídeo bean y luego se discutirá.

4. Dinámica "mar adentro y mar afuera " (Anexo 7)

5. Previo análisis de material multigrafiado sobre el proceso de mediación, luego se formaran en grupos y se les hará entrega de un problema donde los participantes deberán dramatizar y buscar una solución y si se llega o no a un acuerdo de mediación. El mediador (Orientador), expondrá el acuerdo de mediación al que se llegó.

6. Dinámica de cierre "El PNI (positivo, negativo e interesante)" (Anexo 8)

Fuente: Arellano, Reyes y Velásquez (2007).

FASE III

CONCLUSIONES

Al llevar a cabo los talleres de Prevención de la Violencia, dictados en la Universidad nacional Experimental Rafael Maria Baralt, el cual contó con la asistencia de 15 participantes, entre ellos docentes de diferentes instituciones del Municipio Cabimas y Santa Rita, se realizó el proceso de evaluación, utilizando la Técnica denominada PIN (Positivo, Interesante, Negativo), concluyéndose:

· Los talleres proporcionaron técnicas y estrategias en la prevención de la violencia, lo que consideraron una herramienta fundamental para contrarrestar el alto índice de violencia que se vive en las instituciones educativas.

· El contenido posee gran relevancia y permitió clarificar conceptos, técnicas y métodos para abordar la violencia escolar, y poder proporcionar respuestas que eviten el resquebrajamiento institucional, y mejorar así la relación docente alumno.

· El ambiente de aprendizaje fue favorecedor y estimulante, utilizándose estrategias dinamizadoras y aprovechando la actividad grupal para promover un aprendizaje colaborativo.

· La Técnica de la Simulación al permitir reproducir escenarios de violencia que se le presentan a los docentes en su actividad diaria, facilitó vivenciar las situaciones, pudiendo así enfrentarse a la realidad e identificar y resolver problemas, y en función de ello tomar decisiones.

· El aprendizaje fue significativo para los participantes, debido a que pudieron confrontar sus conocimientos previos y experiencias, en relación a la violencia y su forma de abordarla, con un nuevo conocimiento y el manejo de estrategias para enfrentar el conflicto en sus inicios, para evitar su escalada.

RECOMENDACIONES

En atención a los resultados de la aplicación del PIN, se derivan las siguientes recomendaciones:

· Dictar los Talleres a las diferentes instituciones educativas para mejorar el desenvolvimiento de los docentes ante situaciones violentas.

· Diseñar nuevos Talleres que fortalezcan la formación de los docentes en prevención de la Violencia.

· Presentarlo al Ministerio de Educación para que de esa manera pueda llegar a otras instituciones

FUENTES BIBLIOGRÁFICAS

AMBRÓS, V.(2006) Ejercicios de Relajación. Disponible: www.universoyoga.com (Consultado: 11 de Febrero 2007)

ANDREU S Y LOPEZ E (2002) La Formación del Maestro y la Situación de la Escuela en el Siglo XXI. Revista Electrónica Interuniversitaria de Formación del Profesorado, 5(4), ISSN 1575-0965. D.L. VA-369-99. Disponible:

http://www.aufop.org/publica/reifp/articulo.asp?pid=211&docid=901

APONTE(2001). Mediación Educativa. Disponible: www.mediacioneducativa.wm.ar/biblio.htm (Consultada Septiembre 2006).

ARELLANO N.(2004) Comunicación en la Prevención del Conflicto en Instituciones Educativas de Media, Diversificada y Profesional. Tesis Doctoral. URBE: Maracaibo Venezuela

ASCANIO (1997). La negociación y la mediación en la formación del docente. Disponible: http://www.mediacioneducativa.com.ar/notas2.htm#herramientas Consultado Septiembre 2005.

BARROSO, M(1987). Autoestima Ecológica o Catástrofe. Caracas, Venezuela. Editorial Galac.

CARBÓ E (2006) Documentación de Apoyo al Taller 5: Resolución de Conflictos y Técnicas de Negociación. Disponible:

http://www.europarces.org/intranet/EUROPARC/preview/esparc/esparc_2006/resolucion_conflictos.pdf (Consultado: Febrero 11 del 2007)

COWIE Y WALLACE(2006). Revista Electrónica de investigación Psicoeducativa . N° 9 vol 4 (2). Pp.291-310.

DÍAZ y MARTINEZ. (2005) Por Qué se Produce la Violencia Escolar y Como Prevenirla. Revista Iberoamericana de Educación. Nº 37 Enero Abril. Editada por OEI ISSN: 1681-5653

Disponible: http://mariajosediaz-aguado.blogspot.com/2005/12/por-qu-se-produce-la-violencia-escolar.html
FERNÁNDEZ, L. VILLAOSLADO, E. Y Funes. (2002). Conflicto en el centro Educativo Escolar. Madrid. Catarata.

FRAIRE (2003). Prevención de la violencia social en las escuelas. Quilmes-Argentina. MMIII. 64 Landeira Ediciones.

HERNANDO (2006) Técnicas de Relajación y Respiración. Disponible: http://www.podium.es/podium/relres.htm (Consultado : 11 febrero 2007).

HERNÁNDEZ S., Roberto (1998). Metodología de la Investigación. Editorial McGraw Hill, P.501.

LA VIOLENCIA EDUCATIVA Disponible: www.monografía.com (2002).. (Consultada Agosto 2006).

NAVA, Noe y Méndez, Gregorio (2006). La formación de los docentes en la prevención de la violencia en el Municipio Cabimas.

MARTINEZ ZAMPA (2002) Mediación Educativa . Disponible:http://www.xpsicopedagogia.com.ar/contenido/entrevistas/entrevistas_Martinez_mediacion.html (Consultado 13 Febrero 2007)

PENSAMIENTO LATERAL Disponible:

www.eswikipedia.com.PensamientoLateral. (consultado Octubre 2006).

PEREZ IDELFONZO (2000) Dos Líneas y una modalidad Investigativas.

PUIG ROVIRA, J. M. (1997). Conflictos escolares : una oportunidad. Cuadernos de pedagogía Nº 257. Praxis, Barcelona.

REVISTA LA GUÍA. Controle el Enojo (2002) Año 7 - Número 80. Florida USA

TÉCNICA DEL SEMÁFORO. Consultado 10 de Febrero 2007 Disponible: http://www.psicologoescolar.com/ORIENTACIONES_GRATIS/4_tecnica_del_semaforo_1.htm

URANGA M (1998) Mediación, Negociación Y Habilidades Para El Conflicto en el Marco Escolar. Disponible: http://www.gernikagogoratuz.org/articulo1mireiaurangaa.html

VILARIÑO P (2006) Técnica de la relajación conciente. Disponible: http://www.hatha-yoga.com.ar/relax/relax_home.htm (Consultado: 11 de Febrero 2007)

 ANEXOS
ANEXO 1

Baile de presentación

Objetivo:

Que los miembros del grupo se conozcan a partir de actividades afines, objetivos comunes o intereses específicos.

Procedimiento de aplicación:

Materiales:

Una hoja de papel para cada participante, lápices, alfileres o masking tape, algo para hacer ruido: Radio.

Pasos a seguir:

a. Se plantea una pregunta específica, como por ejemplo, ¿Qué es lo que más le gusta del trabajo que realiza?, la respuesta debe ser breve, por ejemplo, “Que estoy en contacto con la gente", o "Que me permite ser creativo", etcétera.

b. En el papel cada uno escribe su nombre y la respuesta a la pregunta que se dio y se prende con masking tape o alfileres el papel en el pecho o en la espalda.

c. Se pone la música y, al ritmo de esta, se baila, dando tiempo para ir encontrando compañeros que tengan respuestas semejantes o iguales a las propias.

d. Conforme se van encontrando compañeros con respuestas afines, se van cogiendo del brazo y se continúan bailando y buscando nuevos compañeros que puedan integrar al grupo.

e. Cuando la música para, se analiza cuántos grupos se han formado; si hay muchas personas solas, se dan una segunda oportunidad para que todos encuentren a su grupo.

f. Una vez que la mayoría se haya formado en grupos, se para la música y se da un corto tiempo para que intercambien entre sí el porqué de las respuestas de sus tarjetas.

g. Presentación en plenario. El grupo expone en plenaria sobre la base de qué afinidad se conformó, cual es la idea del grupo sobre el tema (Por ejemplo, por qué eso es lo que más le gusta de su trabajo, etcétera), y el nombre de sus integrantes. Los compañeros que están solo exponen igualmente su respuesta.

Discusión:

El facilitador debe estar atento para darle agilidad a la presentación.

Recomendación:

La palabra que se formule debe estar muy de acuerdo al tipo de participantes; es importante que el coordinador esclarezca bien a los participantes las instrucciones a cumplir.

Utilidad:

Además de sentar las bases para comenzar el trabajo con el grupo, permite conocer la opinión que tienen sobre algún aspecto en particular sobre el cual se va a trabajar durante el curso o actividad.

ANEXO 2

Los números

Objetivo:

Para animar al grupo y para contribuir a su concentración.

Procedimiento de aplicación:

Materiales:

· 20 cartones del tamaño de una hoja de papel o 20 hojas de tamaño normal.

· Cada cartón u hoja deberá llevar un número del 0 al 9; se hace dos juegos de cada uno.

· El número de personas es de 20 (dos equipos de 10).

Pasos a seguir:

1. Se le entrega a cada equipo un paquete de número de 0 al 9. Se le da a cada integrante del equipo un número.

2. El coordinador dice un número, por ejemplo, 827; los que tienen el 8, 2, y el 7 de cada equipo deberán pasar al frente y acomodarse en el orden debido, llevando el cartel con el número de manera visible. El equipo que forme primero el número se anota un punto. No se puede repetir la misma cifra en un número, por ejemplo: 882.

Discusión:

No hay. Es importante que el facilitador se preocupe porque las instrucciones sean bien comprendidas. Puede pedir comentarios.

Utilidad:

Resulta útil cuando se percibe que el grupo esta algo cansado o disperso por la actividad que esta desarrollando. Ayuda a crear un ambiente alegre y distendido.

ANEXO 3

LA RELAJACIÓN:

Vamos a aprender la técnica de la respiración, en donde estudiaremos los tipos de respiración como la intercostal diafragmática, la clavicular y la completa, además destacaremos los benéficos que conlleva el acto de inhalar el aire siempre por la nariz en el proceso respiratorio.

Vamos a hacer ejercicios respiratorios.

A la cuenta de 1, toman el aire y a al cuenta de 2 lo expulsan,

1---2

1---2

1---2

Háganse un concepto del funcionamiento de la respiración, tomando en cuenta los cambios corporales que se producen tanto al inspirar, como al espirar.

Ahora vamos a acostarnos en posición de cubito dorsal, es decir boca arriba, con el tronco derecho. (ESPERAR A QUE TODOS ESTEN ACOSTADOS).

Sepárense lo suficiente unos de otros para no tropezarse.

Coloque los brazos a los lados del cuerpo. (COLOCAR LA MUSICA).

Cierren los ojos, permitan que la música penetre a su mente y a todo su cuerpo. Déjense llevar por mi voz inspiren contando mentalmente 1---2---3, retengan 1---2---3 y expulsen 1---2---3.

Cuando tomen el aire pónganse tensos e imaginen un color azul que esta penetrando a su cuerpo, el cual les eliminará todas las energías negativas físicas y mentales.

Al momento de expulsar el aire, aflojen todo el cuerpo y expulsen todas esas energías negativas.

Ahora haremos un viaje.

Estamos viajando.

Estamos llegando a un lugar hermoso, donde todo es verdor.

Hay un río que pasa muy cerca, sentimos el agua correr, nos sentimos completamente bien, estamos en armonía perfecta con dios, con la naturaleza y con nosotros mismos.

Repitan mentalmente las siguientes frases.

Soy una persona muy inteligente.

Puedo aprender cualquier cosa, todo tipo de conocimiento, en cualquier área, bien sea en las matemáticas, en la geografía, en la biología, o en la música.

Vamos ahora a retroceder en el tiempo y buscar un momento de nuestras vidas, donde aprendimos algo, y ese aprendizaje nos dio mucha satisfacción.

Regresemos a cuando éramos niños, cuando éramos adolescentes, o a un tiempo muy reciente de nuestras vidas.

Busquemos ese momento y disfrutemos y disfrutemos de el.

Ahora vamos a aprender la técnica de la respiración.

Coloquen las manos sobre su estómago.

A la cuenta de 1 vamos a tomar bastante aire por la nariz y a la cuenta de 2 lo vamos a expulsar por la boca.

1---2
1---2
1---2

Podemos percibir, que cuando tomamos el aire, nuestro estómago sube, y cuando lo botamos baja. Esto es debido a que el aire está entrando en forma continua a la parte baja de nuestros pulmones, y estos presionan el diafragma, que es el músculo que recubre nuestro estomago, y externamente se aprecia que se expande, igualmente repitamos el ejercicio pero esta vez colocando nuestras manos a los costados de nuestro estómago.

1---2
1---2
1---2

Podemos sentir que también se produce una expansión lateral a nivel de la cintura. Eso es lo que llamamos respiración costo diafragmática, porque es a nivel del diafragma y se expande
de hacia arriba y hacia los lados. Podemos notar que no hay movimientos de hombros ni del pecho hacia arriba.

La mayoría de las personas piensan que en la respiración. Especialmente cuando se habla de respiración profunda, se deben levantar hombros y pecho.

Esta forma de respirar se denomina respiración clavicular., por que es a nivel de las clavículas. Esa es una respiración muy corta, de poca utilidad, ya que con ella no se tiene la capacidad de emitir tanto en la voz hablando como cantada, frases largas, debido a que no se llenan completamente los pulmones de abajo hacia arriba, sino solamente la parte superior.

Hay otra respiración llamada completa, que parte de la costodiafragmática, pero tomando un poco mas de aire en la caja torácica superior, y con esto se tiene un poco mas de capacidad. Sin embargo la mas usada debe ser la costodiafragmática, que nos sirve para hablar y para cantar en forma bastante buena y precisa.

Pasemos ahora a destacar las ventajas que ofrece el acto de tomar el aire siempre por las fosas nasales, o bien las ventajas de tomarlo por la boca.

Las fosas nasales cumplen una triple función: la primera es que filtran el aire que inspiramos, es decir que lo purifican de posibles elementos contaminantes presentes en cualquier ambiente que no pueden ingresar a nuestro aparato respiratorio.

Otras dos funciones son que calientan el aire y lo humedecen, adaptándolo a la temperatura corporal. Cuando estamos en ambientes muy fríos y tomamos el aire por la boca, el mismo llegará directo a los órganos fonatorios, produciendo irritación en los mismos. Es por eso que siempre debemos tomar el aire por las fosas nasales.

Vamos a regresar del viaje.

Estamos regresando, estamos llegando, ya llegamos.

Hagamos respiraciones profundas.

A la cuenta de 1 tomamos el aire y a la cuenta de 2 lo botamos.

1-----2

1-----2

1-----2

1-----2

1-----2

Muevan lentamente las manos

Ahora muevan los pies.

Muevan ahora el cuello.

Abran los ojos

Siéntense lentamente.

Párense lentamente.

ANEXO 4

Se Murió Chicho.

Objetivo:

Permite animar al grupo.

Procedimiento de aplicación:

Pasos a seguir:

a) Se colocan todos los participantes en círculo. Un participante inicia la rueda diciendo al que tiene a su derecha "Se murió chicho"; con los labios hacia dentro, llorando y haciendo gestos exagerados.

b) El de la derecha le debe responder lo que se le ocurra; pero siempre con los labios hacia dentro (boca apretada), llorando y con gestos de dolor. Luego, deberá continuar pasando la "Noticia" de que se murió chicho al de su derecha, llorando igualmente y con gestos exagerados. Se continuará la secuencia hasta que termine la rueda.

c) Puede iniciarse otra rueda; pero cambiando la actitud. Por ejemplo, asustado, nervioso, borracho, alegre, etc. El que recibe la noticia deberá asumir la misma actitud que el que la dice.

Discusión:

Semejante a anteriores técnicas.

Utilidad:

Resulta útil cuando se percibe que el grupo esta algo cansado o disperso por la actividad que esta desarrollando. Ayuda a crear un ambiente alegre y distendido.

Variante:

Cada quien, luego de recibir la noticia y asumir la actitud del que se la dijo, cambia de actitud al pasar la noticia al que le sigue. Por ejemplo, uno llorando, la pasa al otro riendo, esta al siguiente indiferente, y así sucesivamente

ANEXO 5

- El espacio catártico

Objetivo:

Permitir que cada miembro del grupo exprese sus vivencias en relación con el trabajo realizado grupalmente.

Procedimiento de aplicación:

Esta técnica es recomendable para ser utilizada en la sesión final después de que el grupo haya hecho una evaluación del trabajo realizado, del cumplimiento de los objetivos etc.

Materiales:

Tres sillas o, en su defecto, cualquiera cosa que establezca tres espacios.

Pasos a seguir:

a) El coordinador coloca las sillas una al lado de la otra. Y le plantea al grupo que cada uno debe sentarse sucesivamente en cada silla y expresar sus vivencias. En la primera silla se expresa "Cómo llegue", en la del medio se refiere a: "Cómo me sentí durante la sesiones" y la tercera silla es: "Cómo me voy”. Sino se poseen sillas o no hay suficientes pueden sustituirse por tres círculos en el suelo, con el mismo significado. Puede aplicarse cualquiera otra variante, en función de las posibilidades.

b) Cada uno va pasando por el espacio catártico y expresando sus vivencias.

Utilidad:

Sirve para hacer explícito los sentimientos y emociones que han experimentado y experimenta los participantes provocados por la actividad grupal. Le permite al coordinador valorar el impacto del trabajo grupal en cada uno de sus miembros.

ANEXO 6

EL REGALO

El facilitador lleva un regalo (caramelos, chocolates...) selecciona un participante y le dice:

1. Tienes Mucha suerte, has sido premiado con este obsequio, el simboliza la amistad que cultivamos durante este tiempo. ¡Alto! No es tuyo. Observa a tu alrededor y entrégalo al que consideres mas organizado. El participante selecciona a uno del grupo y le dice.... (así sucesivamente)

2. La organización es algo de gran valor y tu posees esa virtud. Sabes, ese regalo no es tuyo, dáselo a la persona que consideres mas coqueta.

3. La coquetería esta acompañada de creatividad e imaginación que tengas para demostrar tu personalidad, entonces te corresponde entregar este regalo a la persona que creas mas afectuoso.

4. El afecto es algo muy raro actualmente y tu eres digno de poseerlo pero tampoco el regalo será tuyo, daselo a la persona mas inteligente,

5. La inteligencia fue dada por Dios. Felicitaciones por haber encontrado la oportunidad para demostrar ese talento. Entrega el regalo a quien tu consideres simpática.

6. Para celebrar tu escogencia, reparte una gran sonrisa a tus colegas, el mundo es tan amargo..... para mejorarlo un poco necesitamos personas simpáticas como tu, no te pongas triste, el regalo no será tuyo, entrégalo a una persona que consideres dinámica.

7. Dinamismo es fortaleza, es coraje, irradia energía, necesitamos gente como tú, pero entrega el regalo a alguien que consideres solidario.

8. La solidaridad es algo muy raro en el mundo en que vivimos, lleno de personas egocéntricas y egoístas. Felicitaciones por ser solidario con tus compañeros, pero el regalo no es tuyo entrégalo a quien consideres muy alegre.

9. Personas alegres como transmiten optimismo y buenas energías, con esa alegría entrega el regalo a la persona que creas más elegante.

10. Felicitaciones!. La elegancia hace que tu presencia sea realzada, pero el regalo no será tuyo, entrégaselo a la persona que veas mas bonita.

11. Que bueno! Fuiste escogida como la persona mas bonita del grupo, muestra tu belleza desfilando para que todos puedan observarte, pero no es tuyo entrégalo a la persona que consideres que transmite paz.

12. El mundo entero clama por la paz y tu transmite esta inmensa riqueza de una manera natural con mucha paz, destapa el regalo compártelo con el grupo y dáselo en tu nombre y en el de todos muchos éxitos y felicidades.

13. La amistad esta por encima de las ideas y no se desbaratan ante las adversidades, si nació no puede morir hasta su recuerdo es eterno.

ANEXO 7

-Mar adentro y mar afuera.

Objetivo:

Buscar animar al grupo.

Procedimiento de aplicación:

Pasos a seguir:

a) El coordinador le pedirá a los miembros que se ponga de pie. Pueden ubicarse en círculos o en una fila, en dependencia del espacio del salón y del número de participantes.

b) Se marca una línea en el suelo que representará la orilla del mar. Los participantes se ponen de tras de la línea.

c) Cuando el coordinador le da la voz de "Mar adentro", todos dan un salto hacia delante sobre la raya. A la voz de "Mar afuera", todos dan salto hacia atrás de la raya.

d) Las voces se darán de forma rápida; los que se equivocan salen del juego.

Discusión:

En esta técnica no hay discusión. Es importante que el facilitador le de dinamismo a su aplicación. Puede pedir comentarios de acerca como se sintieron y sobre lo más significativo.

Utilidad:

Resulta útil cuando se percibe que el grupo esta algo cansado o disperso por la actividad que esta desarrollando. Ayuda a crear un ambiente alegre y distendido.

ANEXO 8

El PNI (Positivo, negativo e interesante).

Objetivo:

Permite al facilitador conocer cuales aspectos positivos, negativos e interesantes ha encontrado el grupo de la temática tratada, en la sesión realizada o en el grupo de sesiones en general.

Procedimiento de aplicación:

Por lo general se aplica al final de una sesión, aunque puede utilizarse al final de toda una etapa de trabajo del grupo.

Materiales:

Una hoja de papel pequeña para cada uno de los miembros.

Pasos a seguir:

a) Se le entrega una hoja de papel a cada miembro del grupo por el facilitador.

b) Se les orienta que cada uno, de forma individual, sin consultar con nadie, escriba lo que ha encontrado de positivo, negativo e interesante en la sesión o grupos de sesiones.

c) Una vez que han llenado las hojas, esta se recogen.

Para esta técnica existen varias variantes:

Variante I:

Se les pide que piensen en los aspectos positivos de la sesión. A través de una ronda, cada uno expresa su criterio; el coordinador lo refleja todo en la pizarra o en papelógrafo. A continuación se pide su criterio sobre los aspectos negativos y se procede igual. Se finaliza con lo interesante.

Variante II:

Se les pide que piensen en los aspectos positivos de la sesión y una vez que se hace el análisis individual, se organizan en equipos en donde se resumirá el trabajo da cada uno. Después se expone y refleja en la pizarra o en un cartel.

Autoras:

Reyes Merlín

Velásquez Maria

Tutora:

Dra. Arellano Norka

loginoware@cantv.net
Programa de Formación Docente en Prevención de la Violencia.

Universidad Nacional Experimental “Rafael Maria Baralt”.

Trabajo Especial de Grado. Cabimas, Abril de 2007.

REPUBLICA BOLIVARIANA DE VENEZUELA

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

