

Proyecto y edición

Ayuntamiento de Vitoria-Gasteizko Udala
III Plan Joven - Unidad de Juventud

Elaboración

Asociación MATIZ
info@asociacionmatiz.org

Coordinación
Sara Maza Bustamante
Sara García Urieta

Colaboradores expertos
Ramón Alzate Sáez de Heredia
Mari Luz Sánchez García-Arista
Jesús Prieto Mendaza

Equipo técnico
Francisca Lozano Espina
Laura González Blanco
Mª Belén Valbuena Gómez
Silvia Villar Sáez de Santa María
Luis Javier Vidán Peña

Diseño y maquetación
Jone Zugazaga Maortua

Edición
Julio de 2015

mailto:info%40asociacionmatiz.org

A. ¿¿PRÓLOGO 1

B. ALGUNOS DETALLES TEÓRICOS 7

> 1. EL CONFLICTO: HERRAMIENTA PARA EL DESARROLLO INTEGRAL 8
> 2. EL CICLO DEL CONFLICTO 10
> 3. RAÍCES Y TIPOLOGÍAS DE CONFLICTOS 13
> 4. ACTORES DEL CONFLICTO 15
> 5. LA RESPONSABILIDAD EN LA RESPUESTA 17
> 6. EL PAPEL DE LAS EMOCIONES EN EL CONFLICTO 18
> 7. TIPOS DE RESPUESTA Y ESTILOS DE AFRONTAMIENTO 20
> 8. MÉTODOS PARA AFRONTAR CONFLICTOS 22
> 9. LA MEDIACIÓN DE CONFLICTOS 25
> 10. RESPUESTAS AL CONFLICTO DESDE LA PERSPECTIVA
 DE LAS PERSONAS EDUCADORAS 28
> 11. ENFOQUE COMUNITARIO DEL CONFLICTO 31

C. CAJA DE HERRAMIENTAS 34

> 1. ALGUNOS DETALLES METODOLÓGICOS 35
> 2. FICHAS DE EXPERIENCIAS 44
> 3. RECURSOS PRÁCTICOS 59

D. CONSIDERACIONES FINALES 61

E. BIBLIOGRAFÍA 63

1

7

34

61

63

1

A
PRÓLOGO

2

PRÓLOGO

La influencia que ejerce la educación en la Cultura de Paz y en la ges-
tión positiva de conflictos para facilitar la evolución pacífica de la socie-
dad hace necesaria la publicación de manuales sobre convivencia para
trabajar en la escuela y fuera de ella. La educación para la convivencia
es el eje que vertebra la transformación de la sociedad, tanto en la
escuela, que representa ese espacio de aprendizaje y experimentación
hacia una vida responsable en la etapa adulta, como en otros espacios
comunes de socialización de nuestros jóvenes.

En estos tiempos que corren, la palabra crisis está presente a diario en
los medios de comunicación y en nuestras conversaciones cotidianas
con la apariencia de que la única crisis que existe, y que nos preocupa,
es la crisis económica. Precisamente, por ello, sentimos la necesidad y
el compromiso de asomarnos a este documento de trabajo para pro-
fesionales del ámbito educativo, formal y no formal, con una actitud
optimista y esperanzadora. Nuestro primer objetivo será rescatar el
concepto de crisis desde su percepción positiva, es decir, ensalzar el
valor de la crisis como oportunidad, oportunidad para el debate, para
la reflexión, como estímulo a la creatividad, para generar posibilidad
de cambio, crecimiento y, de esta forma, retomarlo desde la educa-
ción y desde todas estas posibilidades que nos ofrece. Desde nuestra
identidad pacifista y percepción positiva de los conflictos, entendemos
la crisis como la mejor oportunidad que se ofrece a la Educación, re-
glada y no reglada, para enseñar a crecer en la diversidad y favorecer
la comunicación y la toma de decisiones en ambientes heterogéneos,
utilizando la palabra y el diálogo para alcanzar los acuerdos necesarios
y diseñar la sociedad futura.

3

Vivimos en la era de la innovación y las novedades: las tecnologías de
la comunicación, los nuevos modelos de familia, los novedosos movi-
mientos migratorios, la transformación de los movimientos sociales…
La escuela - y la educación en general - ha de adaptarse con agilidad a
todos estos cambios que impactan de lleno en nuestra sociedad, y por
ende, en las formas de convivencia de nuestros jóvenes, sirva de ejem-
plo la incorporación de las nuevas tecnologías entre la juventud, con la
responsabilidad que estas conllevan en cuanto a su utilización y nue-
vas formas de comunicación; la adaptación de las escuelas a aspectos
administrativos-legales respecto a familias con custodias compartidas
que requieren que las cartas o documentos informativos se dupliquen
para hacerlos llegar al domicilio paterno y materno; las aulas llamadas
coloquialmente la ONU por la presencia de niños y niñas de múltiples
nacionalidades, etc.

Por todo ello, consideramos de gran relevancia la incorporación de
materiales de este tipo a mesas y reuniones de trabajo que inspiran
la actividad docente y educativa de los/as formadores/as, así como la
preparación en habilidades de gestión de conflictos de todas aquellas
personas que forman parte de la comunidad educativa: personal ad-
ministrativo, personas que se relacionan en el comedor, en los pasillos,
en los patios, las propias familias. En definitiva, si queremos que la
sociedad supere una crisis económica que disfraza una crisis de mayor
profundidad (con muchos matices y también potencialidades), debe-
remos dotarnos de herramientas para la comunicación constructiva y
la gestión pacífica de conflictos desde un modelo global e integrador
para la convivencia. Deseamos de corazón que este material sirva para
tal fin.

Ramón Alzate,
Catedrático de Análisis y Resolución de Conflictos.

Donostia-San Sebastián, Julio 2015.

4

¿QUÉ ES ?

“duIN” es más que una simple guía, es una propuesta, una recomenda-
ción o sugerencia, una orientación, un compendio de ideas, de recursos,
de experiencias... una invitación a compartir para favorecer la convivencia
de nuestros/as jóvenes.

Es conocimiento teórico y aplicado, compartido y puesto a disposición de
los/as agentes sociales y educativos, para abordar la resolución positiva
de conflictos de nuestros/as jóvenes, de una manera fresca, desenfadada,
participativa y novedosa.

“duIN” es un proyecto educativo diferente, contrastado, conformado por
muchas experiencias y conocimientos diversos de personas educadoras
provenientes de distintos ámbitos de la educación, que innovan cada día
en su trabajo y que no escatiman esfuerzos para desarrollar buenas prác-
ticas educativas que permitan la mejora de la práctica docente y del con-
junto de la comunidad educadora. Es, en definitiva, una herramienta en
permanente construcción que nos permitirá crecer de manera conjunta,
tal y como se establece y gesta, de hecho, la propia convivencia.

¿A quién se dirige?

A todos aquellos agentes sociales y educativos que trabajan con grupos
de jóvenes de entre 12 y 20 años, en cualquier ámbito educativo.

Pero de manera muy especial, se dirige a aquel profesional de la edu-
cación consciente de la importancia de formar ciudadanía en base a los
valores de la cultura de la paz para adecuarse a lo que es y promete ser,
sin duda, un contexto social enormemente complejo y una realidad cada
vez, más diversa, incierta y cambiante.

¿Cómo surge?

Por iniciativa del Ayuntamiento de Vitoria-Gasteiz, en el marco de refe-
rencia del III Plan Joven de la Unidad de Juventud, en su línea de inter-
vención “Socialidad y Convivencia”, donde se promueve la formación en
convivencia y resolución de conflictos desde una perspectiva en la cual
“el conflicto” se entienda como una oportunidad y como una herramienta
para el crecimiento.

 A. PRÓLOGO

5

¿Por qué tiene interés?

Porque la educación para la convivencia de nuestros/as jóvenes es un ele-
mento crucial de su proyecto educativo. Aprender a vivir juntos, aprender
a convivir con los demás, constituye una finalidad esencial de la educa-
ción y es un reto educativo clave para la construcción de una sociedad
más democrática, más justa y solidaria, más inclusiva y más pacífica.

Como educadores/as debemos alfabetizar al alumnado joven en la com-
prensión de sí mismo y del otro, en la percepción de posibles formas de
interdependencia y relación, en la identificación e interpretación de pro-
blemas, en el análisis de sus causas y consecuencias, en los hábitos de
escucha y diálogo... En definitiva, en aquellos conocimientos, habilidades,
actitudes, valores y formas de comportamiento que les faciliten la regula-
ción de sus posibles conflictos de manera positiva y enriquecedora.

¿Para qué sirve esta guía?

Para aprender a vivir el conflicto como una oportunidad y una herramien-
ta para el crecimiento personal.

Para facilitar el acceso a conocimientos específicos, experiencias y recur-
sos prácticos para afrontar la resolución positiva de conflictos tanto en el
marco escolar, como en espacios de educación no formal.

Para que los/as educadores/as en su trabajo puedan ayudar a las per-
sonas jóvenes a ser críticas, responsables, solidarias y con valores ante
diferentes situaciones de conflicto.

¿Cómo lo hace?

“duIN” busca servir de inspiración a las personas responsables de la for-
mación de jóvenes y adolescentes en distintos espacios educativos, para
que se impliquen en la consecución de este reto educativo, brindando
ideas, consejos, información, dinámicas y un conjunto de experiencias y
recursos de apoyo que de manera sencilla podrán servir de modelo y aci-
cate para poner en marcha sus propias iniciativas.

Esta guía se inicia con una breve y depurada aproximación teórica al con-
flicto, con el fin de acercarnos a la comprensión de este fenómeno en
toda su complejidad. Primer paso imprescindible para plantearnos su
abordaje.

 A. PRÓLOGO

6

A continuación, la guía ofrece un acercamiento práctico al trabajo en ges-
tión positiva de conflictos, incorporando:

Dinámicas y metodologías didácticas de trabajo con los y las jóve-
nes,

experiencias novedosas y exitosas en distintos ámbitos de actua-
ción impulsadas por diferentes entidades y centros educativos que
pueden servir de inspiración,

recursos pedagógicos accesibles a través de internet, y

la posibilidad de establecer contacto con otros y otras profesionales
para compartir información e intercambiar experiencias.

¿POR QUÉ EL NOMBRE
 ?

Hemos apostado por el nombre “duIN” para esta

guía con intención de dotarla de personalidad e

identidad propia.

Teniendo en cuenta que el sustantivo “duin”, en

euskera, nos habla de digno/a, de respeto, y si ju-

gamos con la fonética de su lectura y significado en

inglés, nos acerca al concepto de hacer desde den-

tro, creando, construyendo, haciendo.

Porque creemos en que somos capaces de crear y

construir una nueva realidad. Porque apostamos

por trabajar partiendo de cada persona, desde den-

tro y desde el respeto, para una resolución pacífica

de conflictos.

 A. PRÓLOGO

7

B
ALGUNOS DETALLES TEÓRICOS

¿POR QUÉ EL NOMBRE
 ?

Hemos apostado por el nombre “duIN” para esta

guía con intención de dotarla de personalidad e

identidad propia.

Teniendo en cuenta que el sustantivo “duin”, en

euskera, nos habla de digno/a, de respeto, y si ju-

gamos con la fonética de su lectura y significado en

inglés, nos acerca al concepto de hacer desde den-

tro, creando, construyendo, haciendo.

Porque creemos en que somos capaces de crear y

construir una nueva realidad. Porque apostamos

por trabajar partiendo de cada persona, desde den-

tro y desde el respeto, para una resolución pacífica

de conflictos.

8

Los conflictos forman parte de la vida cotidiana, de la convivencia y de las interacciones
sociales y son, por tanto, “naturales” e inherentes a todas las relaciones humanas. Si bien
es cierto que esto no siempre ha sido entendido así e históricamente ha existido una suer-
te de inercia hacia lo que podríamos denominar el ideal aconflictivo,1 sostenido por las
principales instituciones sociales, entre ellas la propia escuela y la familia, en la actualidad
se considera que el conflicto no solo es inevitable, sino que además, tampoco debe inter-
pretarse como algo negativo per sé. De hecho, el conflicto puede tener aspectos funcio-
nalmente muy positivos:

Evita los estancamientos, estimula el interés y la curiosidad, es la raíz del cambio per-
sonal y social, y ayuda a establecer las identidades tanto personales como grupales.

Ayuda a aprender nuevos y mejores modos de responder a los problemas, a cons-
truir relaciones mejores y más duraderas, a conocernos mejor a nosotros mismos y
a los demás.

¿De qué depende?

Principalmente, de que adquiramos los conocimientos y las herramientas prácticas nece-
sarias para prevenir y afrontar de forma constructiva los conflictos, y seamos capaces de
dar las respuestas ajustadas a cada situación de tensión que aparezca en aquellas relacio-
nes que nos impliquen. Una vez que la persona ha experimentado los beneficios de una
solución positiva a los conflictos, aumenta la probabilidad de que alcance nuevas solucio-
nes constructivas en conflictos futuros.2

 B. ALGUNOS DETALLES TEÓRICOS

B.1. El conflicto: herramienta para el desarrollo integral

1. Domínguez, R y García, S. (2003): Introducción a la Teoría del Conflicto en las Organizaciones,
 Universidad Rey Juan Carlos de Madrid. Pág. 1.
2. Alzate, R. (1998): Análisis y resolución de conflictos. Una perspectiva psicológica, UPV-EHU, Bilbao. Pág. 16.

9

 B. ALGUNOS DETALLES TEÓRICOS

Pero ¿qué entendemos por conflicto?

Todos los conflictos sociales implican una percepción de intereses divergentes, lo sean o
no en la realidad. En palabras de Alzate, independientemente de si las diferencias ocurren
entre individuos o entre estados, entre grupos o entre organizaciones, todo conflicto sig-
nifica cierto grado de incompatibilidad percibida entre las partes, con respecto a los obje-
tivos o con respecto a los medios utilizados para alcanzarlos.

Por su parte, Jares3 entiende por conflicto aquel proceso de incompatibilidad entre perso-
nas, grupos o estructuras sociales, mediante el cual se afirman o perciben (diferencia entre
conflicto real y falso conflicto) intereses, valores y/o aspiraciones contrarias.

Dos o más personas o grupos
perciben o tienen posiciones, valores,
intereses, aspiraciones, necesidades

o deseos contrapuestos.

La estructura de los conflictos es relativamente simple y está conformada por la interac-
ción de tres elementos fundamentales: personas, proceso y problema. Cualquiera de ellos
o en su combinación pueden ser causa de conflicto, y en cualquier caso, siempre los encon-
traremos en el desarrollo y resultado de una disputa.

>>> Figura 1. Estructura del conflicto

Lederach, 1989

Por otra parte, existen también otros elementos visibles (nuestro lenguaje verbal y no
verbal, nuestras acciones, comportamientos...) y elementos no visibles, pero no por ello
menos importantes (nuestros pensamientos, sentimientos, valores, necesidades psicoló-
gicas, prioridades, etc).4

PERSONAS

PROCESO PROBLEMAS

3. Jares, X.R. (2004): Educar para la paz en tiempos difíciles, Bilbao, Bakeaz. Pág. 30.
4. Sánchez Gª-Arista, M.L. (Coord.), (2013): Gestión positiva de conflictos y mediación en contextos educativos,
 Madrid, Reus. Pág. 48.

10

 B. ALGUNOS DETALLES TEÓRICOS

Generalmente, evaluamos el conflicto por la parte visible (lo que decimos y hacemos), que
adquiere formas negativas, agresivas o violentas cuando se produce la crisis y el conflicto
estalla. Pero, desde el punto de vista educativo y del aprendizaje en gestión de conflictos,
debemos intentar dilucidar qué hay bajo esa explosión negativa (la parte no visible), qué
necesidades, intereses, creencias, prioridades, etc., percibidos como no atendidos o ame-
nazados, están causándola. Para ello, es recomendable centrarse en:5

Clarificar las áreas de interés y los problemas específicos,
separando las personas de los problemas.

Descubrir las necesidades e intereses básicos subyacentes a los problemas.

Identificar los principios y valores comunes.

Conviene tener en cuenta además que, tanto en la génesis como en la resolución del con-
flicto, intervienen no solo personas o grupos, sino también los roles, contextos y estruc-
turas sociales en los que se hallan inmersos.

B.2. El ciclo del conflicto

Independientemente del contexto donde aflore o se desencadene el conflicto, sea este de
carácter comunitario, escolar, institucional, familiar etc., éste mostrará un ciclo evolutivo
de elementos relacionados entre sí, tal y como podemos apreciar en la siguiente figura:

>>> Figura 2. El ciclo del conflicto

4.
RESULTADO

2.
CONFLICTO

1.
CREENCIAS
ACTITUDES

3.
RESPUESTA

5. Alzate, op.cit. pág. 48.

11

Nuestras actit
udes

y creencias
 afectan

o cond
iciona

n

la forma en que

respondemos

ante un co
nflicto.

 B. ALGUNOS DETALLES TEÓRICOS

Veamos a continuación en qué consisten estos elementos y cómo se relacionan:6

FASE 1.

El ciclo empieza por nosotros/as y por nuestras ac-
titudes y creencias sobre el conflicto. Estas actitu-
des y creencias tienen su origen en diversas fuen-
tes, como por ejemplo, en los mensajes recibidos
en la infancia sobre los conflictos, los modelos de
conducta de progenitores, tutores/as, profesorado
y amistades, otros modelos recibidos a través de
los medios de comunicación o las experiencias pro-
pias vividas en relación con los conflictos.

FASE 2.

En este punto el conflicto ocurre dado que es un proceso inherente a las rela-
ciones sociales y es inevitable en todo marco de relación. Es un fenómeno, por
lo tanto ubicuo y universal.

FASE 3.

Es el momento en el que actuamos. Podemos gritar, intentar hablar sobre la si-
tuación, o podemos, simplemente, abandonar. Nuestro sistema de actitudes y
creencias personal, a menudo, nos lleva a reaccionar de la misma manera ante
distintos conflictos. Este hecho nos puede decir mucho sobre nosotros/as mis-
mos/as y sobre nuestros patrones de respuesta en las situaciones de conflicto.

FASE 4.

La respuesta tenderá siempre a llevarnos al mismo resultado. La consecuencia
servirá para reforzar la creencia y de este modo el ciclo se mantiene. En la ma-
yoría de los casos, el resultado del ciclo del conflicto refuerza nuestro sistema
de creencias y lleva a la perpetuación del mismo patrón.

6. Alzate, R. (2004): Curso-taller de habilidades de resolución de conflictos en el marco escolar, Pamplona, GEUZ - UPV / EHU. Pág. 3.

12

 B. ALGUNOS DETALLES TEÓRICOS

Cada persona llevamos una “mochila” –metafóricamente hablando-, en la que vamos me-
tiendo, a través de la educación, de las experiencias e interacciones con los/as otros/as,
creencias, actitudes, hábitos, valores, intereses, estilos relacionales y comunicativos, etc.
En definitiva, nuestra cultura, la cual determina qué tipo de conductas, con carácter gene-
ral, se entienden como conflictivas y qué comportamientos se consideran adecuados o no
a la hora de dar respuesta. Cuando nos relacionamos con otra persona, ésta a su vez tiene
su propia “mochila” con diferente contenido, por lo que es natural que surjan tensiones
-conflictos- al entrar en contacto nuestras diferencias. Hasta aquí, todo normal. Donde
realmente “nos la jugamos”, es en el tipo de respuesta que damos a esas tensiones.

Aprender a responsabilizarse de la respuesta y a ajustarla de forma inteligente a cada
situación es el contenido principal del APRENDIZAJE DE LA CONVIVENCIA, así como de la
competencia social y ciudadana, a través de la cual alfabetizamos al alumnado en conoci-
mientos, destrezas y valores sociales y ciudadanos, de forma que sean capaces de recabar
información, de analizarla, de identificar problemas, de interpretar y valorar información
y propuestas, de establecer interrelaciones entre las causas y las consecuencias, de escu-
char, dialogar, comunicar y proponer soluciones y de trazar planes personales de actuación
coherentes y responsables consigo, con la sociedad próxima y con el conjunto de la huma-
nidad. ¡Casi nada!

La competencia social está conformada por muchas habilidades situadas a distintos nive-
les: comportamiento, pensamiento y emociones, pero además, implica cuatro habilidades
sociales relevantes para la educación del alumnado, futura ciudadanía pacífica, coopera-
dora y solidaria, son las habilidades de solución reflexiva de problemas interpersonales, la
negociación, el comportamiento de ayuda/cooperación, y la conducta solidaria.7

habilidades de solución reflexiva
de problemas interpersonales

la negociación

el comportamiento
de ayuda/cooperación

la
conducta
solidaria

7. Triana, M.V. (2001): “Educación y competencia social: un programa para el aula. Aprender a ser personas y a convivir:
 un programa para secundaria”, en Federación de Enseñanza de CC.OO. (2001): Los problemas de la convivencia escolar:
 un enfoque práctico. Política Educativa, Madrid. Federación de Enseñanza de CC.OO. Págs. 89-116.

13

 B. ALGUNOS DETALLES TEÓRICOS

B.3. Raíces y tipologías de conflictos

Como hemos visto el conflicto está relacionado con la percepción de incompatibilidad, de
escasez de recursos o recompensas, y con la interferencia del/de la otro/a. Es fundamental,
por consiguiente, tener en cuenta que en cualquier conflicto la percepción de las personas
involucradas es lo principal. Su forma de percibir el conflicto, los objetivos, las intenciones
y motivos del/de la otro/a determinarán, casi siempre, la intensidad de la contienda.8

Al igual que existen numerosas definiciones del conflicto, podemos encontrar distintas
clasificaciones y tipologías sobre los mismos. Esta gran diversidad se debe, entre otras
razones, a los diferentes enfoques que cada autor/a elige para clasificar el conflicto según
distintos criterios. El grado de conciencia que se tiene de la situación conflictiva, su natura-
leza, su grado de magnitud y dimensión o su nivel de intensidad son, entre otros, algunos
de los criterios utilizados, como podemos observar en el siguiente cuadro resumen:9

>>> Tabla 1. Tipos de conflicto

CLASIFICACIÓN TIPOS DE CONFLICTO
Según la conciencia que se tiene
de los conflictos

Conflictos latentes, emergentes y
manifiestos (Moore, 1995)

Según el grado de magnitud
y las dimensiones de los conflictos

Conflictos intrapersonales, interpersonales,
intragrupales, intergrupales, intranacionales,
internacionales y mundiales (Fisher, 1990)

Según la intensidad del conflicto Conflictos tratables (de baja intensidad)
e intratables (de alta intensidad),
según Kriesberg (Morales, 1999)

De forma general... Conflictos según los colectivos implicados,
las causas, el tipo de comportamiento,
la temática y la percepción
(Burguet Arfelis, 1999)

Quizás una de las clasificaciones más operativas para nuestra labor educativa sea aquella
que se centra en el contenido del conflicto. Autores como Deutsch y Thomas, nos la ofre-
cen:

Deutsch (1969) distingue los conflictos en función de los asuntos sobre los que versan po-
niendo el énfasis en el origen temático de los mismos, y señala las siguientes categorías:

Control de recursos (dinero, poder, espacio).
Preferencias personales incompatibles con las de los/as otros/as, intereses
deseos o valores contrarios o simplemente diferentes.
Información o creencias distintas.

8. Lederach, J.P. (2000): El abecé de la paz y los conflictos. Educación para la paz, Edupaz 10, Madrid, Catarata. Págs. 57 – 58.
9. París, S. (2009): Filosofía de los conflictos. Una teoría para su transformación pacífica, Barcelona, Icaria. Págs. 36 – 37.

14

Thomas (1992), por su parte, distingue entre:

Conflictos de objetivos o intereses
Las partes desean resultados aparentemente incompatibles o divergentes (satisfacer
necesidades personales, obtener recursos escasos, etc.). La consecución de los obje-
tivos de cada parte amenaza u obstruye el logro de los objetivos de la otra.

Conflictos de juicio u opinión-conflictos cognitivos
Implica diferencias sobre temas de hecho o empíricos. Una parte percibe que la otra
ha llegado a conclusiones diferentes (incorrectas). Pueden denominarse controver-
sias.

Conflictos normativos-conflictos de valores
Se centran en la evaluación de una parte sobre la conducta de la otra en términos de
expectativas o sobre cómo la otra debería comportarse. Estas expectativas pueden
implicar varios tipos de estándares de lo que es una conducta apropiada: éticos, no-
ciones de equidad, justicia, respeto a jerarquías de estatus y otras normas del siste-
ma socio-cultural, etc.

 B. ALGUNOS DETALLES TEÓRICOS

Los conflictos sobre valores ofre-
cen mayor dificultad para encon-
trar soluciones. Tal vez por esto,
hay que cuidar de forma preven-

tiva temas como la intercultu-
ralidad. Conocer qué es impor-
tante para la otra persona que
procede de un país y/o cultura
diferente facilita el que ante las

tensiones, podamos comprender
y tener en cuenta sus valores.

15

 B. ALGUNOS DETALLES TEÓRICOS

Entendemos por actores del conflicto a las personas o grupos implicados, que podrían ser
tantos como unidades humanas podamos imaginar, por ejemplo: una persona, un grupo
de amigos, una clase, etc.10 Pero el escenario del conflicto está habitado no solamente por
las personas protagonistas, cuyas actuaciones directas determinan el camino y evolución
del conflicto, sino también por otros actores que lo condicionan en parte, incluso a veces
de forma significativa. Imaginemos una pelea entre dos adolescentes, ¿sería igual sin el
círculo de compañeros/as observadores/as que “evaluarán” el nivel de fuerza y violencia,
de cada protagonista? Los/as observadores y observadoras tienen también responsabili-
dad sobre lo que ocurre.

La búsqueda de APOYOS es de vital importancia en los conflictos. Instintivamente, los
buscamos para sentirnos fuertes y poseedores de la razón, y colonizamos a otros miem-
bros del grupo, pudiendo llegar a reforzar nuestras actuaciones negativas contra “mi ene-
migo/a”. Esta es, por ejemplo, la dinámica del bullying: busco una víctima y aliento a un
grupo que pueda manejar para acosarle, agredirle, humillarle... El sentimiento de poder
crece y, como una droga, necesita más estímulo cada vez. Es importante tomar en consi-
deración que esta dinámica utilizada por las personas acosadoras, a menudo responde a
la necesidad de reconocimiento social buscando la mejora de su propio autoconcepto y
autoestima.

De esta forma, en gran parte de los conflictos interpersonales encontraremos, además de
las personas involucradas directamente, a otras personas implicadas de manera indirecta
pero que condicionan e influencian la dirección y el resultado del proceso conflictivo.

B.4. Actores del conflicto

10. Muñoz, F.A. y Molina, B. (2004): Manual de paz y conflictos, Consejería de Educación y Ciencia de la Junta de Andalucía,
 Universidad de Granada. Pág. 175.

16

 B. ALGUNOS DETALLES TEÓRICOS

Por otra parte, debemos tener en cuenta que las personas involucradas en el conflicto
tienen valores, intereses, necesidades y una perspectiva propia sobre el problema que
motiva y encauza sus acciones. Perspectiva que se forma de acuerdo a cómo le afectó lo
sucedido. Teniendo en cuenta este hecho, siguiendo a Lederach y Chupp (1995), debería-
mos analizar todo conflicto siguiendo el siguiente esquema:

A. Identificar los grupos y personas involucradas:

1. ¿Quién/es está/n directamente implicado/s?

2. ¿Quién/es está/n indirectamente implicado/s pero

 tienen interés o puede influir en el resultado?

3. ¿Qué tipo de liderazgo ejercen?

4. ¿Qué influencia o poder tienen sobre los demás?,

 ¿es una relación de iguales?, ¿de qué forma?

5. ¿Existen o podrían existir coaliciones entre

 los/as implicados/as?, ¿entre quiénes?, ¿por qué?

B. Percepción del problema:

1. ¿Cómo perciben el problema?,
 ¿cómo lo describen?
2. ¿Cómo les ha afectado?
3. ¿Qué sentimientos sobresalen?,
 ¿con qué intensidad?
4. ¿Qué soluciones sugieren?,
 ¿cuáles son sus necesidades e intereses?5. ¿De qué manera podría replantearse el problema para mejorar la percepción?

Como nos señala este mismo autor, la presencia de nuevos actores y de nuevas condiciones
crea un contexto diferente y modifica la estructura de relaciones de las partes en conflicto.

17

 B. ALGUNOS DETALLES TEÓRICOS

B.5. La responsabilidad en la respuesta

Encaminamos el conflicto hacia un resultado positivo o negativo cuando seleccionamos el
tipo de respuesta que damos a las tensiones con los/as otros/as. De ahí la importancia de
la respuesta que brindamos en cada caso.

La toma de conciencia de la responsabilidad sobre mis conflictos, en lugar de enfocar en
el/la otro/a como “culpable” permite que mi mente, con actitud abierta y creativa, busque
entre las respuestas posibles, aquellas más ajustadas, lo cual nos facilitará iniciar el camino
constructivo del conflicto y evitar que estalle la crisis con toda su carga destructiva.

En resumen, la responsabilidad implica pasar de visualizar a la otra persona como cul-
pable a pensar “¿Qué puedo hacer?”. Interiorizar este cambio tiene un gran potencial
educativo.

Imaginemos el efecto de preguntar a cada una de las partes que actúan en el conflicto:

Este entrenamiento, tanto en conflictos individuales como grupales mejora las relaciones
y, como consecuencia, la convivencia.

¿Qué pasó?
¿Cuál fue tu
respuesta?

¿Cuál fue el
resultado? ¿Cómo te

sentiste?

¿Crees que podías
haber tenido otro

tipo de respuesta?

¿Cuál hubiese
sido entonces el

resultado?

¿Cómo crees que
te sentirías?

¿Cuál te parece
mejor para intentarla

en otra ocasión
 parecida?

18

 B. ALGUNOS DETALLES TEÓRICOS

Los conflictos generan emociones que en muchas ocasiones pueden ser un grave obstácu-
lo para facilitar su resolución positiva. A su vez, las emociones pueden generar conflictos.
Existe, por lo tanto, una interacción permanente entre emoción y conflicto.

Existe también una interacción continua entre emoción, pensamiento y acción. Las emo-
ciones influyen en qué pensamos y en qué hacemos. A su vez, los pensamientos influyen
en la forma de experimentar las emociones y en las acciones. Y por último, las acciones
también repercuten en el pensamiento y en la emoción. Esta interacción se deberá tener
presente en cualquier propuesta de regulación de las emociones.

Como educadores/as debemos ser conscientes de que todo aprendizaje de resolución de
conflictos debe ir acompañado, necesariamente, de un aprendizaje emocional, que ayude
al alumnado a conocer su propio funcionamiento emocional -qué emociones les afectan,
de qué manera lo hacen y cómo reaccionan ante ellas- así como el funcionamiento más
frecuente en las demás personas. En definitiva, un aprendizaje que proporcione instru-
mentos para detectar las emociones, sus causas y sus consecuencias.

La tabla siguiente ilustra la relación que existe entre pensamientos y algunas de las princi-
pales emociones11 desencadenadas por situaciones de conflictividad y puede resultar de
interés tenerla en cuenta en nuestra labor educativa.

B.6. El papel de las emociones en el conflicto

“No olvidemos que los sentimientos
están dirigidos a la acción.
Nos ayudan a evitar situaciones destructivas
o a perseguir las convenientes”.

J.A. Marina

11. Redorta, J., Obiols, M., y Bisquerra, R. (2006): Emoción y conflicto. Aprenda a manejar las emociones, Barcelona, Paidós. Págs. 26 -28.

19

 B. ALGUNOS DETALLES TEÓRICOS

>>> Tabla 2. Relación entre emociones y pensamientos que las generan

Ira
Pienso que alguien me esta tratando de forma injusta. Al-
guien se aprovecha de mí; abusa de mí. Me siento ofendi-
do, insultado, maltratado, etc.

Miedo Tengo un peligro real e inminente ante mí, cierto para mi
vida, la vida de mis seres queridos o mis intereses.

Ansiedad Pienso que puedo estar en peligro por algo con pocas pro-
babilidades de que suceda. Pienso en la forma «¿Y si... ?».

Tristeza
Pensamientos de pérdida: un rechazo sentimental; la
muerte de un ser querido; la pérdida de un puesto de tra-
bajo; etc.

Vergüenza

Creer que no se ha estado a la altura de lo que se espera-
ba de uno. Creer que se ha hecho el ridículo. Cometer un
error, «meter la pata», herir a alguien. No estar a la altura
de las propias exigencias morales.

Culpa

Me condeno a mí mismo/a por lo que he hecho (error,
fallo, ridículo, daño, etc.). En la culpa me condeno a mí
mismo/a; en la vergüenza creo que son los/as otros/as los
que me condenan.

Frustración Pienso que los acontecimientos no satisfacen mis expec-
tativas. No he logrado lo que deseaba.

Decepción Pienso que alguien no ha hecho lo que yo esperaba. Otra
persona no ha logrado lo que yo esperaba que lograse.

Inferioridad Me comparo con los demás y pienso que son superiores
a mí.

Desesperanza
Me digo a mí mismo/a que mis problemas no se solucio-
narán nunca. Las cosas no mejorarán, sino que irán a peor.
Cunde el desánimo.

Las emociones son importantes porque, además, predisponen a la acción. Es decir, cada
emoción concreta despierta un abanico de posibles respuestas. De esta forma, por ejem-
plo, ante una situación de miedo podemos huir o escondernos, la ira, por su parte, nos
predispone hacia el ataque, la tristeza hacia la soledad o las ganas de llorar, etc.

Según distintos autores en relación con los conflictos podemos clasificar los sentimientos
que se generan en “negativos”, “pasivos” o “positivos”. Los primeros serían aquellos que
favorecen el surgir de la violencia, los segundos de la indiferencia, y los últimos de los me-
dios pacíficos adecuados para la transformación positiva de los problemas.

20

 B. ALGUNOS DETALLES TEÓRICOS

¿Alguna vez nos hemos preguntado qué respuestas damos ante los conflictos que surgen
en nuestras vidas? Si partimos de nuestra propia experiencia y de las respuestas que da-
mos, ¿cuál es nuestro papel como educadores/as en los grupos con los que trabajamos?,
¿trasladamos nuestra forma de actuar a los grupos?

Es importante tener claro que la respuesta al conflicto se co-construye12 entre las dos o
más personas que interaccionan, entre todas las personas implicadas en el conflicto. La
relación que se establece entre estas personas es clave, aunque cada uno/a tiene res-
ponsabilidad sobre su respuesta, y hay que tenerla en cuenta para continuar esa co-cons-
trucción de forma adecuada, es decir, para encauzar las tensiones hacia el encuentro, el
entendimiento, el acuerdo.

Para adquirir esta habilidad es interesante conocer los distintos estilos de afrontamiento
del conflicto, a fin de tomar conciencia del propio y reconocer el de los demás para una
mejor gestión, sobre todo cuando trabajamos con grupos. Según Cascón,13 ante la percep-
ción de una tensión, existen cinco grandes actitudes que recogemos en la siguiente tabla:

Tabla 3. Actitudes ante el conflicto

COMPITIENDO (gano/pierdes) Intentando ganar, quedar por encima.

ACOMODÁNDOME (pierdo/ganas) Cediendo, sin tener en cuenta mis intereses.

EVITANDO (pierdo/pierdes) Haciendo como que no va conmigo.

COLABORANDO/COOPERANDO
(gano/ganas)

Buscando soluciones que satisfagan a todas las
partes implicadas.

COMPROMISO/NEGOCIACIÓN Cuando es difícil llegar a una colaboración ple-
na, se pueden buscar soluciones para que to-
das las partes ganen en lo fundamental.

B.7. Tipos de respuesta y estilos de afrontamiento

“Para conseguir la paz
es necesario regular

los conflictos
de manera positiva”

Bruce D. Bonta

12. Sánchez Gª-Arista, M.L. (Coord.)(2013): Gestión positiva de conflictos y mediación en contextos educativos, Madrid, Reus. Pág. 51.
13. Cascón, F. (2001): Educar en y para el conflicto. Cátedra Unesco sobre Paz y Derechos Humanos,
 Universidad Autónoma de Barcelona. Págs. 10 – 11.

21

 B. ALGUNOS DETALLES TEÓRICOS

La COOPERACIÓN/COLABORACIÓN representa el modelo hacia el que tenemos que enca-
minar el proceso educativo, ya que es un modelo en el que todas las partes implicadas en
el conflicto salen ganando.

Aunque no hay estilos puros de afrontamiento, sí que hay tendencias primarias, que tie-
nen una gran carga educativa y de modelos aprendidos, principalmente en la familia y
durante la infancia, como hemos visto.

Partiendo de los estilos iniciales de respuesta ante el conflicto que tiene los/as jóvenes de
nuestros grupos podremos ver qué tipo de entrenamiento tendremos que realizar para
que su respuesta se vaya encaminando hacia el compromiso, por ejemplo:

El estilo COMPETITIVO mejora entrenando en EMPATÍA: siendo capaces de ponerse
en el lugar de la otra persona.

El EVITATIVO Y ACOMODATIVO, mejoran entrenando en ASERTIVIDAD, es decir, en
defender los propios intereses con formas positivas.

El COLABORATIVO, curiosamente, debe entrenar en ASERTIVIDAD también, sobre
todo si siempre se siente obligado a agradar.

22

Pero, ¿cómo tenemos que educar a nuestros/as jóvenes para afrontar el conflicto de ma-
nera positiva?, ¿cómo podemos ayudarles a reaccionar de forma responsable, constructiva
y cooperativa dentro de los grupos a los que pertenecen? Para abordar la resolución de
conflictos de manera positiva y pacífica, debemos poner el acento no solo en el aprendi-
zaje conceptual, sino también en las actitudes, valores y normas. Para ello, la metodología
que desde el ámbito de la educación para la paz nos ofrece el enfoque socioafectivo puede
ser un buen punto de partida.

El ENFOQUE SOCIOAFECTIVO se basa en la experimentación directa del aprendizaje, en
vivenciar en primera persona aquella situación que estamos trabajando para comprender-
la en profundidad y conectar con los sentimientos que nos despierta facilitando, de esta
forma, el cambio de actitudes, valores y formas de comportamiento.

Según Farré14 podemos dar una clase magistral al alumnado desde un enfoque teórico y
que no tenga calado lo que queremos transmitir por ser un contenido abstracto, ajeno a
sus vivencias y con el que le cueste conectar. Cuando planteamos que se utilice el enfoque
sociafectivo, pretendemos que nuestros/as jóvenes puedan experimentar en “su propia
piel” las distintas situaciones a trabajar, a través del juego de rol, por ejemplo, de tal ma-
nera que cada participante pueda generar su propia opinión al respecto y sea capaz de
compartir su experiencia con el resto del grupo. Esta suma de experiencias en el grupo fa-
cilitará la generación de un espíritu crítico y profundo sobre la temática tratada, aspirando
a que se promuevan transformaciones positivas personales respecto a la percepción previa
sobre ese mismo tema.

Para poder educar en el conflicto desde la educación para la paz, Cascón propone trabajar
el conflicto, fundamentalmente, en tres niveles consecutivos, estos son: la provención,15 el
análisis y negociación y la mediación.16 Veamos brevemente cada uno de ellos:

 B. ALGUNOS DETALLES TEÓRICOS

B.8. Métodos para afrontar conflictos

14. Farré Salvá, S. (2004): Gestión de conflictos: taller de mediación. Un enfoque socioafectivo, Barcelona, Ariel. Págs 18-20.
15. Terminología acuñada por J. Burton que a diferencia de la prevención, que supondría trabajar para evitar el conflicto,
 busca promover unas relaciones cooperativas que reduzcan las posibilidades de resolución violenta de los conflictos cuando estos aparezcan.
16. Cascón, F. (2001): Educar en y para el conflicto. Cátedra UNESCO sobre Paz y Derechos Humanos,
 Universidad Autónoma de Barcelona. Pág .13.

23

 B. ALGUNOS DETALLES TEÓRICOS

PROVENCIÓN
Tradicionalmente se ha hecho hincapié en
la idea de “prevenir los conflictos” para
actuar antes de que estallen, entendien-
do el conflicto como algo negativo, como
algo que tenemos que evitar. Sin embargo,
como ya hemos visto, esto no es posible,
y debemos aprender a convivir con ellos.
A través de la provención desarrollare-
mos una serie de habilidades y estrategias
que ayuden a afrontar los conflictos me-
jor cuando estos lleguen. La provención,
según Arellano17 está relacionada con po-
tenciar en los/as jóvenes la adaptación a
los cambios, la autonomía, el espíritu coo-
perativo, la pluralidad de valores para que
con un pensamiento dialéctico y en cons-

tante evolución puedan comprender la
diversidad. Construyendo así las bases de
una sociedad plural y democrática donde
la paz, la libertad y el respeto a los demás
esté internalizado como forma de vida.

La provención desde el punto de vista
educativo se tiene que trabajar desde
las primeras edades creando espacios de
confianza a través de técnicas y juegos
que ayuden a los/as menores a aumen-
tar la confianza en uno/a mismo/a y en
los demás, desarrollando habilidades de
comunicación efectiva y escucha activa, o
estableciendo relaciones y espacios coo-
perativos de aprendizaje.

ANÁLISIS Y NEGOCIACIÓN
Que nos facilitará el aprendizaje, a la hora
de analizar e intervenir en los conflictos,
de separar y tratar de manera diferenciada
los tres aspectos fundamentales presentes

en todo conflicto: las personas implicadas,
el proceso y el/los problema/s (los intere-
ses o necesidades contrapuestos).

>>> Breve croquis de un conflicto

Personas
> ¿Quién está involucrado en el conflicto y de qué manera?
> ¿Cuáles son sus bases de poder y/o influencia?
> ¿Qué percepción tienen del conflicto y cómo les afecta?

Proceso
> Analizar el proceso transcurrido hasta ahora: ¿qué ha desencadenado el conflicto?, ¿qué factores se
han ido sumando y agudizándolo?, ¿qué influencias moderadoras ha habido?, ¿qué soluciones se han
ensayado y qué resultados se ha obtenido?
> ¿Cómo se está desarrollando la comunicación? Distorsiones: estereotipos, rumores, información
errónea o falsa...

Problema
> Describir el “meollo”: ¿cuáles son los intereses y necesidades que sostienen la posición que man-
tiene cada parte? Necesidades humanas básicas que deberán tenerse en cuenta para su satisfacción.
Diferencias de valores.
> Analizar los recursos existentes que pueden utilizarse: personas que pueden ser constructivas, nece-
sidades comunes o, al menos, no excluyentes, ofertas que se pretende hacer.

Tomado de Cascón, 2001.

17. Arellano, N. (2007): “La violencia escolar y la prevención del conflicto”. Revista ORBIS, año 3, nº 7, Págs. 31-32.

24

 B. ALGUNOS DETALLES TEÓRICOS

Ponerse en el lugar de otra persona, dife-
renciar posturas o posicionamientos diver-
sos, detectar las necesidades de las partes,
ser capaces de jerarquizarlas, entender
que no hay una única solución, ayuda a
desarrollar la flexibilidad y la creatividad
para poder abrirse a nuevas soluciones.
De esta forma, los/as jóvenes aprenden
a resolver por ellos/ellas mismos/as sus
conflictos.

La negociación supone la puesta en mar-
cha de un proceso de regateo entre las
distintas partes en conflicto. Los/as parti-
cipantes se juntan de manera voluntaria

para poner en común sus necesidades o
intereses, intercambiar propuestas y po-
sibles soluciones que resulten satisfacto-
rias para ambas partes, e incluso solven-
tar cuestiones tales como el sentido de su
relación futura o los procedimientos que
adoptarán para resolver futuros conflictos.

Algunas herramientas para favorecer este
método de resolución de conflictos entre
nuestros educandos pueden ser las téc-
nicas de visualización, los mapas de con-
flictos, las técnicas orientadas al diálogo y
al debate o las técnicas de generación de
ideas.

MEDIACIÓN
Es una herramienta alternativa, dentro del
proceso clásico de resolución de conflic-
tos, al que se llega cuando se han agotado
las posibilidades de resolver un conflicto
entre las personas implicadas por ellas
mismas. Entonces se puede recurrir a que
una tercera persona intervenga y ayude a
restablecer la comunicación y crear un cli-
ma y espacios adecuados para resolver el
conflicto.18

Esta persona neutral es conocida como la
mediadora y sólo participa favoreciendo
el proceso, nunca tomando decisiones, ya
que serán las partes las que tendrán que
llegar al acuerdo final. Por tanto, al igual
que en la negociación, la mediación deja
la toma de decisiones en manos de las
partes en conflicto.

18. La mediación no es el único método de resolución de conflictos en el cual se acude a un tercero, pero sí la herramienta
 más utilizada en el ámbito educativo, ya que en el arbitraje, las partes en conflicto se someten de común acuerdo a la
 decisión que adopte una persona externa, un tercero o árbitro.

25

 B. ALGUNOS DETALLES TEÓRICOS

B.9. La mediación de conflictos

Efectivamente, cuando estamos muy enfadados, cuando nuestro cerebro está en “modo
hostil” y ya no razonamos, ni nos comunicamos adecuadamente y el conflicto con otra per-
sona se recrudece o escala,19 tenemos aún una oportunidad para resolverlo en positivo:
la mediación.

Un tercero, neutral, la persona mediadora, ayuda a las “partes” en conflicto a recuperar la
comunicación razonable para que puedan llegar a sus propios acuerdos. De esta manera,
se devuelve el protagonismo a las personas y la responsabilidad sobre sus propios conflic-
tos.

El proceso de mediación es voluntario y confidencial. La persona mediadora controla el
proceso y cada una de sus fases con el objetivo de que el conflicto se transforme en positi-
vo, principalmente a través de técnicas de comunicación, ayudando a las partes a moverse
de sus posiciones, identificando sus intereses y cambiando la actitud confrontativa por
actitud colaborativa. La mediación tiene un gran potencial transformativo de las personas
y del clima de convivencia, refuerza la autoestima e implica un aprendizaje del diálogo, de
que “hablando se entiende la gente”, que pueden llevarse las personas mediadas a otras
situaciones y a otros ambientes.

Habilidades como la auto
estima,

una buena ética
comunicativa

y capacid
ad dialógica, c

ooperación,

empatía y c
omprensión crítica,

deben ser ejes motrices

de la actividad

del/de la mediador/a.

19. Cuando el conflicto se complica y agrava hablamos de “escalada”. La escalada se basa en un mecanismo de “acción-re
 acción” que implica un aumento de intensidad progresivo, es decir, a una amenaza pequeña se responde con una
 amenaza ligeramente superior, y así indefinidamente hasta llegar a una confrontación extrema.

26

En el ámbito educativo existen dos procedimientos o fórmulas básicas en las que se produ-
ce la mediación, una en función de cómo se produce la mediación y otra que tiene que ver
con las personas que la llevan a cabo. Según como se produce la mediación encontramos
la mediación espontánea o informal o la mediación institucionalizada o equipos de media-
ción. Si atendemos a quién realiza la mediación, hablaremos de mediación entre iguales y
mediación de adultos:20

>>> Tabla 4. Tipos de mediación en el ámbito educativo

Las mediaciones espontánea e institucionalizada siendo independientes pueden muy bien
complementarse. Por otra parte, por las propias características del tipo de mediación, la
mediación entre iguales y de adultos será más fácil de poner en marcha tanto en ámbitos
educativos formales como informales.

En todo proceso de mediación, el rol o papel de la persona mediadora resulta fundamental
ya que debe ayudar a facilitar una comunicación constructiva. Su papel es especialmente
importante para:21

1) Sustituir una orientación de confrontación por una orientación cooperadora,
en la que las distintas partes se dediquen a resolver el conflicto buscando el bene-
ficio mutuo (“yo gano, tu ganas”) en lugar de tratar de perjudicarse.

2) Ayudar a identificar los propios objetivos y buscar soluciones que los hagan
compatibles con los objetivos de la otra parte.

3) Favorecer que cada parte comprenda los intereses legítimos de la otra parte y
se comprometa con soluciones de beneficio mutuo.

 B. ALGUNOS DETALLES TEÓRICOS

Según cómo se produce la mediación

Mediación espontánea o informal En la medida en que los grupos están formados y cuentan con habili-
dades suficientes de gestión de conflictos, sienten que no son capaces
de resolverlos y piden de manera consensuada el apoyo de un tercero.

Mediación institucionalizada
o equipos de mediación

Equipos de mediación formados específicamente y con una ubicación
concreta que todo el mundo conoce. Estos equipos cuentan con repre-
sentación de profesorado, alumnado e incluso familias.

Según quién realiza la mediación

Mediación entre iguales El educando o alumnado media en los conflictos que surgen entre sus
compañeros/as o iguales. Si bien es más complejo inicialmente, su va-
lor pedagógico en un futuro será mayor.

Mediación de adultos Es el personal educador el que media en los conflictos y asume esta
responsabilidad.

20. Cascón, op.cit. Pág. 29.
21. Díaz-Aguado, M.J. (2002): Convivencia escolar y prevención de la violencia.
 Página web del Centro Nacional de Información y Comunicación Educativa. Pág. 131.

27

 B. ALGUNOS DETALLES TEÓRICOS

Estas personas mediadoras deben poseer, entre otras, ciertas actitudes y habilidades so-
ciales positivas, ser solidarias, hacerlo de manera voluntaria y desinteresada, contar con
cierto reconocimiento o aceptación social en su entorno educativo, ser buenas comunica-
doras y contar con tiempo suficiente para acompañar este tipo de procesos.

El proceso de mediación consta de distintas fases que han de partir, necesariamente, de
una etapa inicial de acercamiento que facilitará el comienzo del proceso para, a continua-
ción, realizar el correspondiente análisis y diagnóstico del conflicto que permitirá llegar a
la búsqueda de soluciones y establecimiento de acuerdos en un marco de cooperación y
voluntad previa entre las partes. En términos generales este proceso mediador presenta
las siguientes fases:

>>> Tabla 5. Proceso de Mediación 22

PIMERA ETAPA: Inicio. Diseño del proceso.

> 1. Comunicar y aproximar las partes. Restablecer los canales
 de comunicación.
> 2. Concretar los objetivos de la mediación.
> 3. Diseñar acuerdos preliminares de procedimiento.

SEGUNDA ETAPA: Descripción de la estructura del conflicto.

> 1. Reunir la información necesaria y abordar los
 problemas fundamentales.
> 2. Descripción general del conflicto: antecedentes.
> 3. Contexto del conflicto. Identificar y clarificar el problema.
> 4. Dinámica del conflicto.

TERCERA ETAPA: Obtención de acuerdos.

> 1. Concretar las necesidades.
> 2. Prever metas y alternativas hacia la gestión del conflicto.
> 3. Establecer un acuerdo.
> 4. Redacción del acuerdo.
> 5. Firma.
> 6. Cumplimiento de lo que se ha acordado.

22. Burguet, M. (1999): El educador como gestor de conflictos, colección Aprender a Ser, Bilbao, Desclée De Brouwer. Pág. 26.

28

 B. ALGUNOS DETALLES TEÓRICOS

B.10. Respuestas al conflicto desde la perspectiva
 de las personas educadoras

Hablar del papel del/de la educador/a ante el conflicto supone, en primer lugar, insistir en
el hecho de que su función no es transmitir un pensamiento ya elaborado, sino crear y fa-
cilitar las herramientas necesarias para la elaboración del mismo por parte del educando.
Esto es, tener que enseñar cómo pensar y cómo analizar un problema. Asumimos un papel
facilitador, en lugar del papel tradicional del/de la educador/a o profesor/a.

Se trata de enseñar no solo conocimientos, sino también recursos prácticos, el hacer y los
procedimientos (consolidar hábitos y ejercitar habilidades) y el ser (actitudes, valores y
normas). Enseñanza de valores como el diálogo, el respeto, la tolerancia, la ayuda mutua,
la justicia, la participación, el pluralismo, la consideración a los demás, la solidaridad y la
práctica de las habilidades y estrategias necesarias para lograr una convivencia óptima.23

Paco Cascón, tomando conciencia de la dificultad que entraña ser coherentes entre lo que
se aprende conceptualmente y lo que se vive traducido en actitudes, en el marco de la
perspectiva socio afectiva nos propone los siguientes pasos:

Crear un clima adecuado a través de ejercicios de creación de grupo, confianza y
estimación;
Vivenciar/experimentar una situación, a través de juegos de rol, simulaciones, lectu-
ras vivenciales, etc.
Realizar una evaluación personal tanto de lo que se ha sentido, como de lo que ha
pasado. Se trata de generalizar la discusión, poner en común impresiones, ligarlo a
experiencias de vida real.
A partir de las vivencias personales, recoger y analizar la información pasando a tra-
tar el tema a fondo.
Buscar un compromiso transformador: qué podemos hacer desde nuestra propia
realidad y con los recursos que tenemos para cambiar esa realidad.

23. Gutiérrez, J.M. (2012): “De la violencia a la convivencia escolar” en Trinidad, A y Gómez, J (Coords.) (2012):
 Sociedad, Familia, Educación. Una introducción a la sociología de la educación. Editorial Tecnos, Madrid. Pág. 346.

29

El enfoque socio afectivo de trabajo combina la transmisión de la información con la propia
vivencia personal del educando para trabajar, fundamentalmente, la empatía.

Todo ello teniendo en consideración que:24

Aprendemos más cuando el contenido tiene que ver con nuestras vidas.
Aprendemos más cuando participamos activamente.
El profesorado tiene un rol distinto, el de facilitador.
Aprendemos mejor en un ambiente de confianza.

Para trabajar a nivel preventivo, es importante tener en cuenta que en todo tipo de inte-
racciones, tanto si son entre dos personas, como entre miembros de un grupo más grande
-familiar, de amigos, de clase, de trabajo, etc-, hay tres elementos especialmente significa-
tivos que debemos cuidar:

La inclusión, como actitud y como valor común al grupo. Va unida al sen-
timiento de pertenencia. Sentirnos incluidos/as o excluidos/as en un gru-
po, nos impulsa a colaborar desde actitudes constructivas o a rechazar
destructivamente desde la herida de la exclusión.

La participación, como dinámica de grupo, potencia la responsabilidad,
la implicación, la colaboración, la creatividad, la capacidad de decisión y
la proactividad.

El clima colaborativo se construye con los ladrillos de la inclusión y parti-
cipación y facilita que las tensiones entre los/as pertenecientes a un gru-
po se resuelvan positivamente.

Pero una vez que el conflicto se ha desencadenado, he de tener presente que lo inteligente
y más eficaz es entrenar en afrontarlo en fases iniciales.

Cuando el conflicto es interpersonal facilitar y ayudar a > >

> Tomar conciencia de qué siente el educando.
> Analizar qué está pasando.
> Ponerse en el lugar de la otra persona.
> Ajustar su respuesta en cuanto a:

> Ausencia de reproches.
> Hablar desde lo que siento.
> Expresar lo que quiero en forma de propuesta.

Ejemplo: “cuando me haces esperar tanto, me siento inquieto y poco respetado.
Me gustaría que llegáramos puntualmente. Propongo que nos demos un toque al salir.”

 B. ALGUNOS DETALLES TEÓRICOS

24. GEUZ, (2004): Resolución de conflictos: curriculum para educación secundaria,
 Bilbao, Gatazka Eraldatzeko Unibertsitate-Zentroa - Centro Universitario de Transformación de Conflictos. Pág. 8.

30

Para dialogar,

preguntar primero,

después... escuchar.

Antonio Machado

 B. ALGUNOS DETALLES TEÓRICOS

Cuando el conflicto es grupal facilitar y ayudar a > >

> Analizar sus causas, los actores, sus efectos.
> Identificar protagonistas y subgrupos.
> Identificar personas que podrían influir positivamente (entrevista).
> Potenciar la participación colaborativa (clima).
> Diseñar un plan de actividades colaborativas (clima).

Es decir, trataremos de trabajar desde el enfoque socioafectivo poniendo en juego una
metodología de carácter participativo, cooperativa, lúdica y que fomente la reflexión y la
generación de juicio y pensamiento crítico para incidir no solo en los contenidos sino tam-
bién en las actitudes y valores haciendo especial énfasis en:

Revisar creencias, prejuicios, estereotipos, etc., ya que impulsan nuestro comporta-
miento.
En las tensiones, intentaremos entrenarnos en cambiar la costumbre de enfocar en
la otra persona como “culpable”, por preguntarme “¿Qué puedo hacer?”, es decir, en
responsabilizarme de mis respuestas.
Entrenar en comunicación eficaz, ya que la comunicación es el “envoltorio” de los
mensajes. Por sí misma, puede hacer escalar y/o desescalar un conflicto, llevándolo
hacia un resultado constructivo o destructivo.

En efecto, es clave la utilización de herramientas de comunicación en toda gestión positiva
de conflictos. La escucha activa, el parafraseo, el lenguaje en primera persona o la legiti-
mación son herramientas comunicativas que conviene tener en cuenta. La comunicación
efectiva es fundamental para manejar todo conflicto y su finalidad es la de crear y com-
prender un significado compartido.

31

 B. ALGUNOS DETALLES TEÓRICOS

B.11. Enfoque comunitario del conflicto

El binomio comunidad-escuela/escuela-comunidad es más que imprescindible para una
formación cívica completa, no sólo del alumnado sino del conjunto de la sociedad. Los
objetivos pedagógicos deben alcanzar metas mucho más amplias atendiendo a procesos
educativos globales, no delimitado a protagonistas claves (el alumnado) y a contenidos
curriculares estrictamente delimitados, sino abriendo las puertas para una reconstrucción
conjunta de los conocimientos sociales entre todas las partes constitutivas de la reali-
dad social, dando lugar a procesos y actuaciones a partir de las problemáticas y de los
deseos de las personas.25

El conflicto es vivido por personas que están dentro de un sistema (la familia, la escuela...),
que está dentro de otro más amplio (el barrio, la ciudad) que a su vez está dentro de otro (el
país, el mundo...). No existe un único factor que explique por sí mismo el comportamiento
de una persona ante una situación conflictiva sino que ese comportamiento resultaría de
la interacción de muchos factores biológicos, sociales, culturales, relacionales, etc. Esto
nos obliga a dar un salto hacia un enfoque global como educadores/as sin dejar de lado las
necesidades individuales de los/as jóvenes, teniendo en cuenta también las necesidades
de las familias, de otros/as educadores/as, estableciendo vínculos de colaboración entre
los espacios educativos y la propia comunidad que es el espacio final de socialización.

25. SUBIRATS, J. (2002): Gobierno Local y Educación. La importancia del territorio y la comunidad en el papel de la escuela.
 Barcelona Ariel. Pág. 41.

32

aprendizajes
adquiridos
de forma

cooperativa

las experiencias
acumuladas

en el entornoayudan a resolverproblemas
del mismo

 B. ALGUNOS DETALLES TEÓRICOS

solución d
e

las problemáticas

del entorno

La importancia del entorno como agente educativo para la mejora de la convivencia se
basa en los siguientes elementos esenciales:26

El conocimiento de los individuos se basa en la solución de las problemáticas que se
generan en el entorno.
El conjunto de experiencias acumuladas en el entorno ayudan a resolver los nuevos
problemas que se generan en el mismo.
Lo que da significado a nuestro conocimiento es su aplicación a los diversos
acontecimientos y sucesos cotidianos.
Los aprendizajes adquiridos deben ser aplicados de forma cooperativa en el
contexto social.

Es preciso poner en marcha nuevas formas de colaboración entre la escuela y la familia,
impulsando la participación de los padres y las madres en la vida de la escuela. Para ello
debemos establecer nuevos esquemas de colaboración basados en el respeto y orientar la
colaboración hacia la búsqueda conjunta de soluciones para afrontar mejor los problemas
compartidos. Además, en el ámbito comunitario debemos buscar la cooperación de otros
agentes sociales y comunitarios activos, como las asociaciones civiles y organizaciones no
gubernamentales, las administraciones públicas, etc.

Impulsar un modelo comunitario implica una importante reorganización, desde el aula
hasta la organización del propio centro y su relación con la comunidad, barrio o pueblo, en
base al diálogo. El modelo comunitario permite que cualquier cultura participe en igual-
dad, se involucre a toda la comunidad en un diálogo que descubre las causas y orígenes de
los conflictos desde sus inicios y permite, asimismo, desarrollar un proyecto ilusionante,
en el que los niños y niñas, día a día, van aprendiendo más.

apl
icar

 nu
es

tr
os

con
ocim

ien
tos

a d
ive

rs
os

aco
nte

cim
ien

tos

y s
uce

sos

cot
idia

nos

26. MARTINEZ, A. (2007): “Service-learnign o aprendizaje-servicios. La apertura de la escuela a la comunidad local como
 propuesta de educación para la ciudadanía”, en Bordón 59 (4). Págs. 627-640.

33

 B. ALGUNOS DETALLES TEÓRICOS

Alternativas como las Comunidades de Aprendizaje o los Proyectos Educativos de Entor-
no, entienden la educación desde esta perspectiva más amplia y alteran los equilibrios que
hasta el momento han marcado el actual modelo educativo, aunque aún no se han llegado
a plantear el debate de fondo que exige una redefinición del papel de la escuela y de todos
los agentes participantes.27

Si los/as jóvenes hacen algo para mejorar su centro edu-
cativo, su barrio... interaccionarán de forma proactiva
con su entorno, interiorizando el sentimiento de perte-
nencia, totalmente preventivos de conflictos, en lugar de
aprender a sentir “poder” a través de “etiquetas” como
la de “conflictivos/as”, aprenderán el arte de la convi-
vencia desde el sentirse importantes, responsables y
capaces.

¿Puede haber algo más educativo?

Hacerles protagonistas de mejorar el mundo
y experimentar el placer de:

> QUERER,

> PODER,

> Y SABER HACERLO.

27. Flecha, R. (2005): Las comunidades de aprendizaje como expertas en resolución de conflictos. Barcelona, CREA. Págs. 4-5.

34

C
CAJA DE HERRAMIENTAS

3534

 C. CAJA DE HERRAMIENTAS

C.1. Algunos detalles metodológicos

¿Qué podemos hacer como educadores y educadoras para prevenir los conflictos y mejo-
rar el clima de convivencia en los grupos? Muchas veces nos preguntamos cómo hacerlo,
qué metodologías o dinámicas podríamos aplicar, si existen algunas recetas específicas
que nos faciliten la tarea cuando, en realidad, lo que necesitamos es, sencillamente, tener
en cuenta algunas claves que nos permitan adaptar nuestra labor educativa a la realidad
de los grupos formales o no formales con los que trabajamos.

Las técnicas que podemos utilizar en la resolución de conflictos nos proporcionan a priori
fórmulas más o menos estructuradas para gestionar posibles ofensas o enfados, las emo-
ciones y sentimientos que se generan o las diferencias de opinión surgidas, de tal manera
que el conflicto pueda servir para un propósito útil, pero es importante tener en cuenta
que estas técnicas no son inmutables ni infalibles. Tal y como nos recuerda Kriedler,1 co-
nocer al grupo de estudiantes con el que trabajamos y adaptarnos a cada situación, son
elementos clave a la hora de abordar esta tarea.

Cuestiones como la madurez del grupo, su tamaño, el entorno o espacio en el que actua-
mos (formal o no formal) las características individuales de cada uno/a de los/as miembros
del grupo (edad, intereses, experiencias, roles que desempeñan dentro del grupo, ma-
durez, etc.) la existencia o no de normas compartidas de convivencia… son aspectos que
siempre deberemos tener en cuenta.

Por otra parte, nuestro propio papel como educadores/as resulta fundamental, dado que
debemos facilitar los procesos de comunicación y aprendizaje y participar de forma activa
con el grupo en la construcción y análisis de los nuevos conocimientos. Es decir, hemos
de contar con ciertas habilidades comunicativas, analíticas y orientadoras de la reflexión,
además de ser capaces de anticiparnos a posibles situaciones y despertar en el grupo la
curiosidad, manteniendo su motivación y nivel de participación.

Por otra parte, debemos tener en cuenta que son dos los planos de la actividad grupal
que nos interesan, el de las relaciones que se establecen entre los/as integrantes, y el de
éstos/as con la tarea que se desarrolla. Así se podrán detectar posibles obstáculos tanto
en las relaciones intragrupales como en relación con el desarrollo de la tarea y el cumpli-
miento del objetivo propuesto.

1. Kreidler, W.J. (2011): La resolución creativa de conflictos (manual de actividades). Unión Temporal: Centro persona y Familia, Fundación
 para el Bienestar Humano – SURGIR.

36

 C. CAJA DE HERRAMIENTAS

Funciones en la facilitación
NO ordena SI invita-anima

NO prejuzga SI escucha

NO humilla SI respeta

NO da respuestas SI busca soluciones

Es evidente que la comunicación cobra especial importancia en todo proceso de regula-
ción de conflictos, por este motivo queremos detenernos un instante en este punto para
sugerir algunas de las técnicas comunicativas que os ayudarán a desarrollar esta labor de
facilitación. Algunas de las más útiles son: la escucha activa, el utilizar preguntas abiertas,
el refuerzo positivo, emitir mensajes asertivos, parafrasear, reenmarcar la comunicación
de forma descriptiva, utilizar de manera consciente el lenguaje no verbal: usar el contacto
visual, la sonrisa, etc. Sintetizamos el cómo mantener una comunicación eficaz en este
cuadro:

¿En qué consiste la escucha activa?
La Escucha Activa es una forma de responder que implica el conocimiento de los pen-
samientos, sentimientos y experiencias de los/as otros/as, en otras palabras, empatía.
Ello muestra la creencia del/de la oyente de que la comunicación no es un mero proceso
unidireccional y que lo que se dice merece ser oído y entendido. Permite a ambos parti-
cipantes cambiar y comprender, verbal y no verbalmente, información sobre sus valores
y estilos de comunicación. Cuando se muestra empatía y respeto, y no se juzga, las per-
sonas se animan a continuar hablando y se sienten mejor expresando sus pensamientos
y sentimientos.

Directrices de la Escucha Activa
• Intenta comprender lo que la otra persona está diciendo y cómo se siente respecto a
ello.
• Demuestra comprensión y aceptación mediante comportamientos no verbales:

- Tono de voz
- Expresiones faciales
- Gestos
- Postura

• Repite los pensamientos y sentimientos más importantes de la persona. Prueba hacer
esto con tus propias palabras.
• No interrumpir, dar consejos o sugerencias. No presentar sentimientos y problemas
similares de tu propia experiencia.
• Permanece neutral. No adoptar posturas de uno u otro lado.
• Haz preguntas abiertas para comprender mejor lo que está preocupando a la otra per-
sona.

Fuente: Geuz, 2004.

37

 C. CAJA DE HERRAMIENTAS

Algunas dinámicas de interés
Las dinámicas de grupo o técnicas grupales son herramientas que podemos utilizar para
tratar determinados temas, de forma que nuestro alumnado pueda trabajar y sacar con-
clusiones de forma práctica y amena, en la mayor parte de los casos. Aunque se pueden
usar para abordar aspectos muy diversos, resultan de gran utilidad en temas que son en-
gorrosos o complejos de tratar. Por tanto, son medios, pero no fines en sí mismos.

Existen innumerables técnicas o dinámicas grupales que se utilizan en muy diversos con-
textos y sectores de actuación y para conseguir distintos objetivos. Veamos a continuación
una posible clasificación general de los principales tipos de técnicas que podemos encon-
trar:

>>> Tabla 7. Principales tipos de técnicas o dinámicas de grupo

Según los sentidos que utilizamos para comunicarnos (4 tipos) Según los objetivos perseguidos (3 tipos)

1 Técnicas o dinámicas vivenciales
Sirven para crear una situación ficticia donde las personas
se involucran, reaccionan libremente y actúan de manera
espontánea. Estas técnicas se pueden utilizar tanto para
animar al grupo como para realizar un análisis.

1 Técnicas o dinámicas de presentación y de
animación
Como su propio nombre indica, sirven para que
los/as participantes se presenten ante el grupo
y conozcan al resto de participantes, creando
un ambiente cercano, participativo y horizon-
tal.

2 Técnicas con actuación
Caracterizadas por el uso de la expresión corporal como he-
rramienta, a través de la cual se pueden representar diver-
sas conductas y formas de pensar.

2 Técnicas o dinámicas de análisis y profun-
dización
La característica principal de estas técnicas
es favorecer el análisis y la reflexión sobre un
tema concreto.

3 Técnicas auditivas y audiovisuales
Caracterizadas por el uso del sonido o de la combinación
con elementos de carácter visual o imágenes. Facilitan
aportar información adicional y/o enriquecer el análisis y la
reflexión sobre distintos temas.

3 Técnicas o dinámicas de evaluación
Facilitan el ejercicio evaluativo de una actividad
o acción formativa desarrollada, con el objeto
de mejorar a futuro el desarrollo de actividades
similares.

4 Técnicas visuales
Conformadas por aquellas basadas en la escritura y en ele-
mentos gráficos (dibujos, símbolos, etc.).

Como educadores/as no debemos olvidar que los objetivos fundamentales de este tipo de
técnicas participativas son, evidentemente, lograr la participación, animar al grupo, favo-
recer la integración de las personas participantes y facilitar la comprensión de los temas o
problemas que se quieren abordar. El fin último es lograr un verdadero cambio en la forma
de pensar y sentir de los/as participantes, con respecto al tema trabajado.

38

Pero ¿qué tipo de técnica grupal debo utilizar?,
¿cuál resulta en cada caso la más adecuada?

Tal y como se adelantaba al comienzo de este apartado, no existe ninguna técnica infalible,
ni tampoco dos grupos de jóvenes que sean exactamente iguales y atraviesen las mismas
circunstancias o situaciones conflictivas en un momento dado. Estas técnicas sirven para
facilitarnos nuestra labor como mediadores/as o gestores/as en la resolución de conflic-
tos, y nos resultarán útiles en la medida en que sepamos adaptarlas a nuestros grupos y
circunstancias de manera flexible y creativa.

Algunas claves que nos ayudarán a seleccionar de manera adecuada el tipo de técnica a
escoger en cada caso, las recogemos en el siguiente cuadro:

Para escoger una técnica de resolución de conflictos debemos tener en cuenta algunas
cuestiones, por ejemplo:

¿Quién está involucrado? Debemos tratar de recabar información sobre: cuántos
son, cuántos años tienen, cuál es su grado de madurez, cuál es su nivel de enfado...

¿Qué ha pasado? Trataremos de conocer las causas o razón del conflicto. ¿Es una
simple disputa sobre el acceso a recursos o es un conflicto complejo sobre valo-
res?, ¿cuál es el problema exactamente?, ¿cómo se ha desarrollado?

¿Es el momento adecuado para tratar de abordarlo?, ¿contamos con tiempo su-
ficiente para trabajarlo?, ¿necesitan las partes implicadas calmarse primero?, ¿es
demasiado pronto para hablar las cosas?

¿La resolución debe ser pública o privada?, ¿se avergonzarían las partes en con-
flicto por poner en marcha una resolución pública?, ¿beneficiaría al conjunto del
grupo de educandos el ver cómo se resuelve este conflicto?, ¿podría participar el
conjunto del grupo en su resolución?

¿Qué técnica debería escoger para abordar una resolución particular? Nos pre-
guntaremos sobre la idoneidad de las características de la dinámica que queremos
poner en marcha: ¿Parece una técnica adecuada para resolver el problema?, ¿es
una técnica sencilla para poner en marcha con el grupo?, ¿es tan compleja que
los/as niños/as primero necesitan entrenarse en ella?, ¿qué recursos necesito?,
¿cuento con esos recursos?, etc.

 Fuente: Adaptado de Kreidler, 2011.

Veamos a continuación en qué consisten algunas de las técnicas que hemos ido mencio-
nando a lo largo de estas páginas y que pueden resultarnos de gran ayuda:

 C. CAJA DE HERRAMIENTAS

39

Técnicas de visualización2

Nos permiten visualizar las situaciones en conflicto desde fuera pudiendo observar o per-
cibir diferentes perspectivas y posicionamientos. Nos ayudan a elaborar varias soluciones
y a ponernos en el lugar del/de la otro/a desarrollando la capacidad de empatía.

JUEGO DE ROL
En base a una situación de conflicto seleccionamos a los/as jóvenes que repre-
sentarán los roles de los/as protagonistas de la situación. Se juega en tiempo real,
los roles contienen unas consignas básicas a partir de las cuales dejamos vía libre
a lo que vayan sintiendo los/as protagonistas, probablemente sus interacciones
se vean influenciadas en función de sus referentes y experiencias. Resulta funda-
mental el papel de los/as observadores/as externos/as que deberán anotar lo que
vean para luego ponerlo en común.

JUEGO DE SIMULACIÓN
A diferencia del juego de rol no funcionamos en tiempo real sino simulando una
situación en base a unas reglas ya prefijadas. Las interacciones entre posiciones y
reacciones no se vivencian, sino que han sido decididas previamente en el campo
teórico.

DRAMATIZACIONES
Se escenifica una situación conflictiva sobre la que queramos trabajar, permitien-
do que el resto del grupo la vea desde fuera. En un determinado momento se
brinda la posibilidad a los/as espectadores/as de que sustituyan a los/as acto-
res/actrices y ensayen posibles alternativas o soluciones a la situación planteada.

LECTURAS VIVENCIALES
Donde se busca que el alumnado pueda identificarse con personajes, situaciones
o argumento, de tal manera que estos le atañan directamente. Esto le ayuda a
percibir la realidad, a comprenderse a sí mismo/a y a buscar su lugar en el mundo.

MARIONETAS
Se plantea la situación de conflicto haciendo una pequeña obra que la represente
pero que no tenga final. La elaboración del final (o finales) de la historia nos lleva-
rá a la búsqueda de posibles soluciones al conflicto planteado.

2. www.edualter.org/material/euskadi/paco.htm

 C. CAJA DE HERRAMIENTAS

http://www.edualter.org/material/euskadi/paco.htm

40

 C. CAJA DE HERRAMIENTAS

Mapas de conflictos
Nos permiten hacer un análisis detallado de los aspectos que han influido en el conflicto
para poder contextualizar lo que ha sucedido tanto en el pasado como en el presente, lo
cual nos dará mucha información para poder intervenir. Debemos analizarlo atendiendo a
la estructura del conflicto: Personas-Proceso-Problema.

Croquis breve del conflicto:

PERSONAS
¿Quiénes están involucradas y de qué manera?, ¿cuáles son sus bases de poder
y/o influencia?, ¿qué percepción tienen del conflicto? y ¿cómo les afecta?

PROCESO
Analizar el proceso seguido hasta la fecha, ¿qué desencadenó el conflicto?, ¿qué
factores lo agudizaron?, ¿qué influencias moderadoras ha habido?, ¿qué solucio-
nes se han ensayado?, ¿con qué resultado?, ¿cómo se está produciendo la comu-
nicación?, ¿se están produciendo distorsiones debido a los rumores, estereotipos,
información falsa?

PROBLEMA
Describir el “meollo”. ¿Cuáles son los intereses y necesidades escondidas detrás
de cada parte? Diferencia de valores. Elaborar una lista de problemas a resolver.
Analizar los recursos existentes.

Técnicas orientadas al diálogo y al debate
Fortalecen la capacidad de comunicación exponiendo posturas y planteamientos persona-
les en grupo sobre un tema en concreto.

DISCUSIÓN GUIADA
Quien dirige la reunión, modera el debate orientando al grupo sobre una guía de
trabajo previa, para conseguir determinados objetivos.

DEBATE EN PEQUEÑOS GRUPOS
Un grupo de trabajo de 5 a 7 personas tratan un tema libre o sugerido y los resul-
tados no están previstos de antemano aunque existe la figura del moderador.

PHILLIPS 66
Facilita lograr conclusiones rápidas en poco tiempo. Se divide el grupo grande en
pequeños grupos de 6 personas durante 6 minutos que van hablar sobre algún
tema concreto.

VIDEO-FORUM
Se realiza una proyección sobre un tema de interés en un grupo, y posteriormente
se abre un debate. Puede ser orientado hacia el trabajo de una temática concreta.

41

Técnicas de generación de ideas
Favorecen la creatividad, el respeto a las opiniones de los demás, la colaboración y el lle-
gar a acuerdos.

BRAINSTORMING / LLUVIA DE IDEAS
Persigue que el grupo exprese sus ideas sin espíritu crítico.

4X4X4
Orientada a mejorar la comunicación y la cohesión del grupo a partir de la pro-
ducción y priorización de ideas. Primero de forma individual, luego por parejas,
luego dobles parejas, y así se va ampliando de manera sucesiva hasta que se im-
plica a todo el grupo.

TÉCNICA SCAMPER
Consiste en preguntarse qué es lo que se puede sustituir, combinar, adaptar, mo-
dificar, utilizar para otros usos, eliminar o reordenar, cuando se trata de mejorar
algo o resolver un problema. Estimula la generación de ideas para valorar después
las ideas que surgen. Las preguntas serian:

S Sustituir: cosas, lugares, tiempos, personas…

C Combinar: temas, ideas, emociones…

A Adaptar: ideas de otros contextos, escuelas, personas, a la situación que
 queremos resolver.

M Modificar: añadir ideas, transformar características del conflicto…

P Utilizar para otros usos: buscar posibilidades diferentes de uso.

E Eliminar o reducir al mínimo: elementos del problema, partes…

R Reordenar o invertir: roles, cambiarlos de lugar…

 C. CAJA DE HERRAMIENTAS

42

Para terminar este apartado de carácter metodológico, detallamos a continuación, varias
dinámicas grupales sencillas de realizar y que nos pueden servir de acicate para afrontar
los primeros pasos en la gestión de conflictos:

Tormenta de ideas sobre el Conflicto

OBJETIVOS: Definir el conflicto. Examinar las asociaciones positivas y negativas relacionadas con el conflicto.
DURACION: 20 Minutos.
MATERIALES: Pizarra.
PROCEDIMIENTO:

• Interrogar a los/as jóvenes sobre qué es un conflicto, poniendo también ejemplos.
• Hacerles recapacitar sobre la última vez que estuvieron envueltos en un conflicto.
• Pedir a los/as estudiantes que enumeren todas las palabras que piensan cuando oyen la palabra CON-
FLICTO. Anotarlas en la pizarra.
• Después de esta lluvia de ideas, pedirles que identifiquen qué palabras de la lista son positivas, cuáles
negativas y cuáles neutrales.
• Precisar a los/as estudiantes qué palabras de la lista son positivas y cuales neutrales.
• Discutir con el grupo:

- ¿Qué categoría tenía más palabras?, ¿por qué?
- ¿Que categoría fue la más difícil?, ¿por qué?

Juegos de Rol

OBJETIVOS: Comprender y mejorar acciones proyectadas. Aumentar el control personal sobre situaciones.
Ser capaces de percibir y entender emociones. Desarrollar la cohesión del grupo e incrementar la confianza
personal.
DURACION: 30 Minutos.
MATERIALES: Los menos posibles para no caer en la teatralización.
PROCEDIMIENTO:

• Precisar los detalles. Descripción de la acción, el escenario, las circunstancias conflictivas de partida, etc.
• Enumerar y explicar los distintos roles. Reparto y asignación de los mismos.
• Hacer que los/as actores/actrices inicien su representación del conflicto. Ayudarles si se bloquean utili-
zando preguntas claves.
• Detener la actuación en el punto álgido del conflicto. Pedir sugerencias al resto del grupo sobre qué
podría hacerse a continuación y hacer que sus ideas se incorporen al juego de roles para darle término.
• Discutir con el grupo en su conjunto una vez se haya terminado el juego.

- ¿Cómo podría haberse evitado el conflicto?
- ¿Cómo se sentían los personajes en la situación?
- ¿Consideran que fue una solución adecuada?
- ¿Qué otras podrían haberse considerado?

Inversión de roles

OBJETIVOS: Comprender y mejorar acciones proyectadas. Aumentar el control personal sobre situaciones.
Ser capaces de percibir y entender emociones. Desarrollar la cohesión del grupo e incrementar la confianza
personal.
DURACION: 30 Minutos.
MATERIALES: Los menos posibles para no caer en la teatralización.
PROCEDIMIENTO:

• Establecer el juego de roles como el descrito anteriormente. Intentar que los/as participantes e implica-
dos en el conflicto real actúen en el juego.
• Una vez se empieza el juego de roles se debe detener y hacer intercambiar los papeles a los/as partici-
pantes y que repitan el juego, de tal manera, que ahora se estén defendiendo “de ellos/as mismos/as”.
• Parar el juego de roles, cuando notemos que los/as jugadores/as han logrado percibir el punto de vista
de la otra persona.
• Discutir sobre el juego y plantear si es posible encontrar soluciones al problema.

 C. CAJA DE HERRAMIENTAS

43

Lograr un consenso
OBJETIVOS: Desarrollar habilidades de cooperación y negociación para alcanzar un acuerdo.
DURACION: 50 minutos.
MATERIAL: Pizarra.
PROCEDIMIENTO:

• Escribir y definir la palabra “consenso” en la pizarra. Existe consenso cuando un grupo toma una decisión
aceptable por todos/as, aunque no constituya la primera opción de todos/as.
• Hacer una lluvia de ideas con el grupo y elaborar un listado de posibles excursiones (de 25 a 30 opciones).
A continuación, animar a que cada persona elija las cinco excursiones que le gustaría hacer.
• Dividir al grupo en equipos de tres e indicarles que deben elaborar entre todos una lista con las cuatro
excursiones que harían todos/as.
• Combinar los grupos existentes para hacer equipos de seis. Ahora deberán escoger dos viajes por con-
senso y equipo.
• Pasar a la puesta en común del conjunto del grupo. Los grupos muestran sus preferencias para, finalmen-
te, escoger una única excursión por consenso.
• Discutir qué ha supuesto este proceso para los y las jóvenes.

- ¿Qué problemas tuvieron para llegar al consenso?
- ¿Cómo lo consiguieron?
- ¿Qué razones fueron las que les llevaron a seleccionar unas excursiones y no otras?, etc.

Evidentemente, son tan numerosas las dinámicas y técnicas grupales que podemos encon-
trar para afrontar distintas situaciones conflictivas que no podemos abordarlas de manera
detallada en esta guía. Por otra parte, tampoco es el objeto de “duIN” elaborar un receta-
rio o manual de dinámicas grupales.

Lo que sí quisiéramos llegar a transmitir con claridad es que para abordar los conflictos de
una manera positiva y entrenar en su resolución pacífica a nuestros grupos, tendremos
que abrir nuestra mente, ser flexibles, poner en marcha nuestra creatividad y tener en
cuenta que, finalmente, terminaremos por crear nuestro propio estilo de afrontamiento
positivo para llevarlo a la práctica con nuestros/as jóvenes, facilitando y generando cultura
de grupo.

 C. CAJA DE HERRAMIENTAS

44

 C. CAJA DE HERRAMIENTAS

PROYECTO 12NUBES
Ámbito educativo: Formal/No Formal/Comunitario.
Grupo destinatario: Jóvenes y adolescentes 12 a 20 años de edad.
Entidad impulsora: Programa Municipal de Educación de Calle del Ayuntamiento de Vitoria-Gasteiz.
Departamento de Asuntos Sociales y de las Personas Mayores.
Servicio de Acción Comunitaria. Programa gestionado por la Asociación IRSE ARABA. www.irsearaba.org

DESCRIPCIÓN Propuesta de innovación pedagógica que pretende vincular la acción educativa formal con la del espacio no
formal. Se desarrolla tanto en la Red como en la calle y se basa en la lectura comprensiva del libro “Nubes de
tiza”, escrito por J. Manuel Septien, una novela que aborda temática cercana al mundo joven. “12nubes” se
plantea como una herramienta de reflexión y participación juvenil utilizando un conjunto de acciones socioe-
ducativas de amplio espectro (creación y participación en un blog, distinto trabajo grupal-individual, utiliza-
ción de distintas expresiones artísticas: fotografía, graffiti, música, etc.).
Se plantea como una acción tutorial en la Red, a través de un blog propio, que integra el mundo virtual y real
de los/as jóvenes. Las “12nubes” se proponen como 12 temas, desarrollados en el libro y seleccionados por
los/as jóvenes, incorporando temáticas de su interés y que centran dicha acción tutorial.

RECURSOS
UTILIZADOS

Cada Nube-tema se agrega en el blog apoyada con material audiovisual elaborado por diferentes grupos y
colectivos juveniles. Las Nubes van acompañadas de una canción, un álbum de fotos, un vídeo, un graffiti y un
archivo PDF con material de apoyo para profesionales.

EQUIPO
DE TRABAJO

Grupo motor: Carlos Cordovilla (educador de calle) y J. Manuel Septien (escritor y docente), grupo de jóvenes
lectoras del Programa de Educación de Calle y alumnas del IES Francisco de Vitoria (apoyan en los contenidos
del blog), equipo Saregune (diseño Web), equipo de expertos/as, artista gráfico Sinpa (Diego Berruguete), va-
rios/as raperos/as vitorianos/as, estudios de grabación gestionados por jóvenes del grupo de cultura urbana
Cuarzo Posse (jóvenes de 14 a 17 años) y un grupo de jóvenes en tareas varias.

ACTORES
SOCIALES Y
EDUCATIVOS
IMPLICADOS

Jóvenes de 12 a 20 años, artistas locales, agentes sociales, Equipos Zonales de Educación de Calle, Centros
Educativos (IES Francisco de Vitoria, IES Miguel de Unamuno y CEP Divino Maestro), entidades locales (Sare-
gune, Emaize, AiLaket!), recursos municipales (Asexoria), Servicios Municipales (Norabide, Servicio Social de
Base de El Pilar) y otros profesionales de la salud, la educación y la intervención socioeducativa.

FECHA INICIO
Y DURACIÓN

Elaboración en 2014, puesta en marcha el 3 de febrero de 2015 y finaliza el 15 de mayo de 2015.

VALORACIÓN Principales resultados y mejoras: Gran trabajo de reflexión y debate en la generación de material para el blog,
utilizando la Red y las TICs con códigos juveniles pero de forma educativa. Fomento de la autogestión juvenil.
Impacto general: Conexión con la comunidad vinculando agentes y recursos del ámbito formal e informal
estrechando relaciones entre ellos.
Principales dificultades u obstáculos encontrados: Baja intensidad de compromiso por parte de los Centros
por la dificultad de integrar este tipo de Proyectos en sus dinámicas educativas.

PERSONA
DE REFERENCIA

Carlos Cordovilla del Programa Municipal de Educación de Calle, Ayuntamiento de Vitoria-Gasteiz.

CONTACTO
E-mail:
ecalle.elpilar@vitoria-gasteiz.org

Teléfono:
+34 945 161 280 +34 688 650 677

Vitoria-Gasteiz, Álava.

BLOG: 12nubes

C.2. Fichas de experiencias

http://www.irsearaba.org
mailto:ecalle.elpilar%40vitoria-gasteiz.org%20
http://12nubes.tieneblog.net

45

 C. CAJA DE HERRAMIENTAS

DESCRIPCIÓN El proyecto incluye cuatro actividades en las áreas de lengua castellana, euskera, matemáticas y ciencias
naturales, en las que alumnado mayor tutela a alumnado de menor edad, aprendiendo juntos contenidos
académicos y poniendo en práctica valores como la solidaridad, el respeto y el esfuerzo, a través del apadri-
namiento lector, apadrinamiento en el laboratorio, voluntariado en grupos interactivos de infantil y apadrina-
miento en matemáticas.

RECURSOS
UTILIZADOS

Teniendo como base el aprendizaje dialógico, se trata de potenciar al máximo los aprendizajes fomentando la
interacción entre el alumnado.
Premio a la acción magistral 2013 >>
Reportaje >>
Vídeo >>

EQUIPO
DE TRABAJO

Profesorado de educación primaria y secundaria.

ACTORES
SOCIALES Y
EDUCATIVOS
IMPLICADOS

Las familias y otros agentes de la comunidad educativa están muy implicados en el funcionamiento general
del centro, participando activamente en las diferentes comisiones mixtas. Además, actúan como volunta-
rios/as en grupos interactivos y toman parte en tertulias literarias dialógicas. En colaboración con la escuela
de Educación Permanente de Adultos de Sansomendi, se imparten clases de formación a las familias.

FECHA INICIO
Y DURACIÓN

Inicio en el año 2012, vigente en la actualidad (mayo/2015).

VALORACIÓN Principales resultados y mejoras: Mejora de la imagen que el alumnado tiene del centro y de sí mismo como
estudiante. Todas las actividades pretenden facilitar el tránsito entre etapas, especialmente entre primaria y
secundaria, para así evitar el abandono temprano de los estudios y sus consecuencias.
Impacto general: Las familias se muestran orgullosas de que el alumnado mayor realice actividades que
requieren de tanta responsabilidad y comprueban lo contentos/as que están los/as pequeños/as de que
los/as mayores les enseñen. Da gusto ver cómo expresan su alegría los menores cuando llega el momento de
la tutorización.
>> Premio Nacional de Educación 2014 con el proyecto “Éxito escolar: la apuesta de una comunidad educa-
tiva”, por el Ministerio de Educación <<-
Principales dificultades u obstáculos encontrados: El esfuerzo por parte del profesorado de las diferentes eta-
pas para realizar una coordinación estrecha a fin de organizar y evaluar las tutorizaciones.

PERSONA/S
DE REFERENCIA

Eva Sancho, directora del centro; Jaione Gaztañaga, jefa de estudios del centro y Yolanda Arrese, jefa de estu-
dios de infantil y primaria.

 CONTACTO
E-mail:
010572aa@hezkuntza.net

Teléfono:
+34 945 170 415

Si tú aprendes, yo mejoro
Tutorización interetapas.
COMUNIDADES DE APRENDIZAJE.

Ámbito educativo: Formal.
Grupo destinatario: Todo el alumnado del centro.
Entidad impulsora: IPI Sansomendi.

Vitoria-Gasteiz, Álava.

IPI Sansomendi

ipi-sansomendi

http://premio.fad.es/images/PDF/pdf2013/1411-B-PVasco-PAM13.pdf
http://ipisansomendi.net/wp-content/uploads/2014/11/CUADERNOS-DE-PEDAGOGIA.pdf%20
http://www.youtube.com/watch?v=V5xk6gsRQRs
mailto:010572aa%40hezkuntza.net%20
http://www.ipisansomendi.net
http://www.facebook.com/pages/IPI-Sansomendi/1422710384652720

46

 C. CAJA DE HERRAMIENTAS

DESCRIPCIÓN Empezó siendo un proyecto del área de plástica para dar a conocer las actividades que se realizaban en la
clase y se ha convertido en un Proyecto de Centro. Tiene como finalidad que los espacios de uso común en
los que participa el alumnado a través de la mejora de su estética, faciliten la valoración de las instalaciones
escolares como un espacio propio de convivencia y se erradiquen los focos de conflicto a través de la creación
artístico-plástica.

RECURSOS
UTILIZADOS

Partiendo del proyecto “La plástica sale del aula” se llevaron a cabo una serie de dinámicas participativas a
través del trabajo cooperativo del alumnado en los espacios de uso común del centro: “La plástica sale del
aula” (1º ESO); “El patio de mi instituto es particular” (4ºESO); “Creación de la Sala Polivalente” (3º ESO); “Las
poligmesas” (1º ESO); “Un Patio para tod@s” (3º ESO); “Y tú nos representas” (4º ESO); “Pictodiferenciate”
(4º ESO). Cada año se va incorporando el alumnado de 1º ESO que llega nuevo al centro para que sienta suyo
el espacio.
+ información >>

EQUIPO
DE TRABAJO

Profesorado de todos los departamentos coordinados por el departamento de artes plásticas.

ACTORES
SOCIALES Y
EDUCATIVOS
IMPLICADOS

Colaboraciones puntuales con asociaciones culturales de los concejos de Cudillero y Muros de Nalón.

FECHA INICIO
Y DURACIÓN

Curso 2011/12, vigente en la actualidad (mayo/2015).

VALORACIÓN Principales resultados y mejoras: Disminución significativa de medidas tomadas en relación con la convivencia
en tiempos de recreo, menor número de conflictos entre el alumnado y también con respecto al uso de los
espacios comunes, notándose un descenso importante de su deterioro.
Impacto general: Mejora de la convivencia y el respeto de los espacios comunes siendo considerados de
todos y todas para su uso y disfrute.
Principales dificultades u obstáculos encontrados: La financiación de los proyectos.

PERSONA
DE REFERENCIA

Ascensión Andrés Miguel, profesora del área artística /plástica.

CONTACTO
E-mail:
selgas@educastur.princast.es

Teléfono:
+34 985 590 123 +34 985 590 258

Gestión y mejora de espacios
y tiempos
Ámbito educativo: Formal.
Grupo destinatario: Alumnado ESO (12 a 16 años).
Entidad impulsora: IES Selgas.

Concejos de Cudillero y de Muros de Nalón, Asturias.

Instituto Selgas

BLOG: Pasión por la plástica

http://es.slideshare.net/ascensiam/gestin-y-mejora-de-espacios-y-tiempos-copia-2%20%20
mailto:selgas%40educastur.princast.es%20
http://www.institutoselgas.es
http://pasionporlaplastica.blogspot.com.es

47

 C. CAJA DE HERRAMIENTAS

DESCRIPCIÓN Actuem!: Organización de talleres de teatro social en periodo escolar en diferentes centros de enseñanza
secundaria y centros juveniles con una trayectoria de más de 12 años.
Deslimita’m: Jornada teatral/encuentro abierto de teatro foro en el Teatro Barts: 10 grupos de jóvenes que
representan piezas teatrales de 10-15 minutos máximo, formados en diferentes centros educativos para mos-
trar beneficios del teatro social. Espectadores/as y actores/actrices intercambian opiniones para poder pro-
fundizar más y entender mejor las problemáticas que representan.

RECURSOS
UTILIZADOS

Teatro del Oprimido (Augusto Boal), teatro imagen; técnicas específicas de teatro interactivo y de teatro
fórum; pretextos dramáticos: provocar la reflexión utilizando como hilo conductor una historia o narración
oral donde los/as jóvenes participan activamente.

EQUIPO
DE TRABAJO

Los talleres de Teatro Social y Teatro del Oprimido, del Proyecto Actuem! son impulsados por la Fundación
La Roda e impartidos por profesionales de la Asociación ImpactaT: actrices, actores, psicólogas/os y educa-
dores/as sociales.

ACTORES
SOCIALES Y
EDUCATIVOS
IMPLICADOS

Educadores/as de entidades de tiempo libre, responsables educativos de centros de secundaria y responsa-
bles de entidades impulsoras.

FECHA INICIO
Y DURACIÓN

Proyecto Actuem!: inicio 2006, vigente en la actualidad (mayo/2015).
Proyecto Deslimita’m: inicio 2008/2009, vigente en la actualidad (mayo/2015).

VALORACIÓN Principales resultados y mejoras: Estimulación de la capacidad de reflexión ante las dificultades y conflictos en
general. Mejora de las habilidades sociales y fomento del trabajo colectivo.
Impacto general: Actuem y Deslimita’m aportan su experiencia para hacer reflexionar a las personas sobre
todos los conflictos sociales del momento y ofrecer una visión más amplia de las diferentes realidades a las
que se han de enfrentar muchos/as jóvenes hoy en día.
Principales dificultades u obstáculos encontrados: Lograr que se entienda qué es el Teatro Social y sus fun-
damentos y la diferencia de este con la propuesta del teatro amateur. Dificultad para encontrar recursos
económicos.

PERSONA
DE REFERENCIA

Anna Corbella i Albero, directora de la Fundación La Roda.
Anna Caubet y Silvia De Toro, directoras de la Asociación ImpactaT.

CONTACTO
E-mail:
administracio@fundaciolaroda.cat impactat@gmail.com

Teléfono:
+34 934 147 201

Proyecto Actuem! +
Proyecto Deslimita’m Teatro Social para jóvenes

Ámbito educativo: Formal/No Formal/Comunitario.
Grupo destinatario: Jóvenes y adolescentes (12 a 20 años) en riesgo o en situación de exclusión social.
Entidad impulsora: Fundación La Roda y Asociación ImpactaT.

Barrios de Barcelona y municipios de la provincia de Barcelona, en centros de jóvenes
y en centros educativos.

Proyecto ImpactaT

Fundación La Roda

mailto:administracio%40fundaciolaroda.cat%20
impactat%40gmail.com%20%20
http://impactat.org/proyectos-es%20%20
http://www.fundaciolaroda.cat/es

48

 C. CAJA DE HERRAMIENTAS

DESCRIPCIÓN Al comienzo del curso los/as tutores/as trabajan la gestión de la diversidad en el aula mediante la realización
de distintas actividades de sensibilización basadas en un DVD creado por el centro educativo. Se realizan
también distintas fichas de actividades en las horas de tutoría. Estas actividades están destinadas a facilitar
la acogida de alumnado inmigrante y/o procedente de otras poblaciones del territorio español. Se busca
fomentar la educación intercultural y luchar contra el racismo y la xenofobia. Es un centro donde el 15% del
alumnado es de origen extranjero de más de 20 nacionalidades diferentes, siendo la comunidad marroquí la
de mayor presencia.

RECURSOS
UTILIZADOS

Las actividades están basadas en el DVD “Entre Coles”, que recoge el testimonio de alumnado de Marruecos
que llegó a España durante el periodo 2000-2007. La elaboración, grabación y montaje de este material de
sensibilización se realizó con la colaboración del alumnado, profesorado, el padre de un alumno con expe-
riencia en el sector audiovisual y la colaboración puntual del profesor Ben Youssef Bouffous del Programa de
Enseñanza de Lengua Árabe y Cultura Marroquí (LACM).

EQUIPO
DE TRABAJO

Alumnado y profesorado del IES Sierra de Guadarrama.

ACTORES
SOCIALES Y
EDUCATIVOS
IMPLICADOS

Alumnado, profesorado, mediadora cultural de los Servicios Sociales del Ayuntamiento.

FECHA INICIO
Y DURACIÓN

Elaboración del DVD curso 2006/2007, inicio de la experiencia en el curso 2007/2008, vigente en la actualidad
(mayo/2015).

VALORACIÓN Principales resultados y mejoras: Facilita la reducción y eliminación de los prejuicios existentes entre el alum-
nado español e inmigrante, y desarrolla la capacidad de empatía de alumnado y profesorado para mejorar el
entendimiento.
Impacto general: Concienciación por parte del alumnado sobre las dificultades de adaptación a un ambiente
y a una cultura diferente a la propia.
->> Su proyecto educativo de centro fue Premio Convivencia 2008 por el Ministerio de Educación<<-
Principales dificultades u obstáculos encontrados: El elevado número de alumnado por aula dificulta la prác-
tica docente.

PERSONA/S
DE REFERENCIA

Mª Irene Lema Martínez, profesora del Aula del Enlace; Raquel Rodríguez Rodríguez, profesora de Educación
Física y Elena Hernández, orientadora.

CONTACTO
E-mail:
instituto.soto@yahoo.esies.sierradeguadarrama.soto@educa.madrid.orgTeléfono:

+34 918 479 299

ENTRE COLES
Ámbito educativo: Formal.
Grupo destinatario: Alumnado de la ESO y Bachillerato.
Entidad impulsora: IES Sierra de Guadarrama.

Soto del Real, Comunidad de Madrid.

Proyecto ENTRE COLES

Programa de Mediación del Centro

mailto:instituto.soto%40yahoo.es%20
mailto:ies.sierradeguadarrama.soto%40educa.madrid.org%20
http://www.educa2.madrid.org/web/revista-digital/experiencias-secundaria/-/visor/i-e-s-sierra-de-guadarrama-entre-coles
https://convivenciasoto.wordpress.com/documentos/mediacion

49

Soto del Real, Comunidad de Madrid.

 C. CAJA DE HERRAMIENTAS

DESCRIPCIÓN Proyecto de carácter educativo y artístico en el que participan jóvenes de entre 12 y 18 años de muy distintos
perfiles divididos en 2 grupos corales (júnior y senior) más un grupo coral de cámara. Buscan favorecer la inte-
gración educativa, prevenir situaciones de exclusión social y fomentar los valores éticos del trabajo en equipo
y del uso del inglés, con un importante carácter social y artístico. Realizan conciertos benéficos y actividades
de carácter social en hospitales, centros de personas mayores, etc.

RECURSOS
UTILIZADOS

El alumnado que quiere participar en el coro firma un contrato educativo de “compromiso personal“ con su
propio desarrollo personal y educativo, favoreciendo su implicación en el buen clima de convivencia en el
centro educativo.
Utilización del blog y Facebook para dar visibilidad al proyecto, así como las Aulas de música y multimedia y
aulas de ensayo de la concejalía de juventud de Ciempozuelos.

EQUIPO
DE TRABAJO

Alfonso Elorriaga, director; Marta Martínez, pianista; Candelas Pañeda y Catherine Lehman, asistentes de
técnica vocal y Antonio Gallardo, representante del grupo.

ACTORES
SOCIALES Y
EDUCATIVOS
IMPLICADOS

El proyecto educativo recibe el apoyo de la Asociación de Alumnos/as y del AMPA del centro, del equipo di-
rectivo del instituto y de las concejalías de juventud, educación y cultura del Ayuntamiento de Ciempozuelos.
El proyecto fue financiado por el programa ARCE del Ministerio de Educación durante los años 2011-13.

FECHA INICIO
Y DURACIÓN

Se inició en 2008, vigente en la actualidad (mayo/2015).

VALORACIÓN Principales resultados y mejoras: El proyecto ha contribuido notablemente a la mejora de la autoestima de sus
participantes, su arraigo con la institución escolar, ha erradicado prácticamente el absentismo y ha mejorado
los resultados académicos de sus participantes.
Impacto general: Excelente. Actualmente el proyecto es un referente en el contexto educativo del municipio,
colaborando activamente con todas las instituciones benéficas y sociales del entorno.
>> Proyecto finalista premio educativo BBVA “Acción Magistral 2014” <<-
Principales dificultades u obstáculos encontrados: La falta de tradición artística en la enseñanza general jugó
inicialmente un papel de resistencia al desarrollo del proyecto.

PERSONA
DE REFERENCIA

Alfonso Elorriaga, director del coro.

CONTACTO
E-mail:
aelorriagallor@educa.madrid.org

Teléfono:
+34 918 092 810

VOCES PARA LA CONVIVENCIA
Ámbito educativo: Formal.
Grupo destinatario: Alumnado de 3º de ESO en adelante, integra también a exalumnado y profesorado.
Entidad impulsora: IES Bilingüe Francisco Umbral.

Ciempozuelos, Madrid.

IES Francisco Umbral

DOCUMENTAL: Proyecto Arce

Voces para la Convivencia

CONCIERTO: Proyecto Arce

mailto:aelorriagallor%40educa.madrid.org%20%20
http://www.educa2.madrid.org/web/centro.ies.franciscoumbral.ciempozuelos
http://www.youtube.com/watch?v=nL4CGNH3MPs
http://vocesparalaconvivencia.blogspot.com.es/
http://www.youtube.com/watch?v=YLRoNfK-gV4

50

 C. CAJA DE HERRAMIENTAS

DESCRIPCIÓN El proyecto “Juez de Paz Educativo” se lleva a cabo formando a profesorado y alumnado para actuar como
jueces de paz (mediadores/as) para promover experiencias de justicia restaurativa (fundamentada en la re-
paración de daños ocasionados en la resolución de situaciones conflictivas entre el alumnado) crear un mejor
clima de convivencia social y formar ciudadanos/as responsables, con conocimientos y habilidades que les
capaciten para la resolución de problemas en la comunidad educativa.

RECURSOS
UTILIZADOS

Los materiales utilizados en las formaciones han sido elaborados por la Consejería de Educación y el Tribunal
Superior de Justicia de la Región de Murcia (TSJRM) facilitando el lenguaje jurídico y orientando los conte-
nidos a las temáticas de resolución de conflictos, mediación, inteligencia emocional, protocolos de justicia
restaurativa.

EQUIPO
DE TRABAJO

Una coordinadora, tres profesoras que colaboran ocasionalmente, padres y madres del alumnado juez de paz,
la AMPA y el equipo directivo, especialmente la jefatura de estudios.

ACTORES
SOCIALES Y
EDUCATIVOS
IMPLICADOS

Participación activa y compromiso de magistrados/as, jueces, fiscales y personal de las instituciones judiciales
de la Región de Murcia que apoyan desde el programa EDUCANDO EN JUSTICIA, así como de la comunidad
educativa.

FECHA INICIO
Y DURACIÓN

Desde el curso 2007-2008, vigente en la actualidad (mayo/2015).

VALORACIÓN Principales resultados y mejoras: Descenso del número de expulsiones del centro y mejora significativa de
la convivencia en el grupo (la mayoría de los conflictos se dan dentro del grupo-clase) tras la resolución del
juicio de paz.
Impacto general: Los conocimientos y habilidades sociales que adquiere el alumnado formado como juez de
paz tienen un efecto muy visible tanto en su propia conducta como en la de quienes los rodean, sobre todo
en los conflictos incipientes.
Además, el alumnado “beneficiario”, también extiende estos valores en la comunidad educativa.
Principales dificultades u obstáculos encontrados: En una cultura de justicia punitiva (“el que la hace, la paga”),
resulta dificultoso introducir el conjunto de valores y conceptos de justicia restaurativa: hay que trabajar con
alumnado, profesorado, familias, tutores/as, equipo directivo y plantearse objetivos a largo plazo.
Esfuerzo significativo por el tiempo de dedicación que requiere al profesorado implicado.

PERSONA
DE REFERENCIA

Mª Carmen Ballesta Andonaegui, coordinadora.

CONTACTO
E-mail:
30010978@murciaeduca.es

Teléfono:
+34 968 266 922

Juez de Paz Educativo
perteneciente al Programa “EDUCANDO EN JUSTICIA” del Consejo
General del Poder Judicial (CGPJ).

Ámbito educativo: Formal.
Grupo destinatario: ESO (12-16 años), FP de grado medio y superior, y Bachillerato (a partir de 16 años).
Entidad impulsora: Tribunal Superior de Justicia de la Región de Murcia, CGPJ, Consejería de Educación de
la Comunidad Autónoma de la Región de Murcia (CARM), IES Ingeniero de la Cierva.

Patiño, Murcia.

Proyecto JUEZ DE PAZ

VÍDEO: Educando en Justicia

mailto:30010978%40murciaeduca.es%20%20%20
http://www.iescierva.net/organizacion/programas-y-proyectos/proyecto-educando-en-justicia
http://www.poderjudicial.es/cgpj/es/Canal-Judicial/CGPJ/Educando-en-justicia

51

DESCRIPCIÓN Los planteamientos de actividades coeducativas de este centro se enmarcan inicialmente desde el Programa
“Caminando hacia la igualdad”, con la inclusión de la perspectiva de género en la elaboración, desarrollo y
seguimiento de todas las actuaciones que afecten directa o indirectamente a la comunidad educativa. Y en
una segunda fase comunitaria, a través del Programa de “Empoderamiento de la Mujer Rural”, desarrollando
acciones que permiten una visibilidad de la mujer de Villaviciosa como motor de cambio en la concepción
igualitaria de las relaciones humanas, generando con ello una actuación más directa y protagonista de las
tomas de decisiones en el desarrollo de la localidad, a través de exposiciones “por la Igualdad”, realización y
edición de videos de mensaje igualitario y rechazo a la violencia hacia la mujer emitidos por la tv local, traba-
jar desde la escuela de madres la educación en Igualdad, etc.

RECURSOS
UTILIZADOS

Recursos audiovisuales elaborados por los agentes sociales y educativos implicados para hacer reflexionar al
alumnado y a la sociedad sobre violencia de género y prevención de conductas en las redes sociales de nuevas
formas de violencia, nuevas masculinidades, reconocimiento de las labores domésticas, cuidado familiar de la
mujer y educación intergeneracional. + información >>

EQUIPO
DE TRABAJO

Jefa de estudios, orientador del centro y madres/padres ayudantes.

ACTORES
SOCIALES Y
EDUCATIVOS
IMPLICADOS

Alumnado, profesorado, Escuela de Madres, AMPA, Concejalía de Igualdad del Ayuntamiento, la Mancomuni-
dad de Municipios y la Asociación de Mujeres “Puerto de las Estrellas”.

FECHA INICIO
Y DURACIÓN

“Caminando hacia la Igualdad”, desde curso 2004/05, incorporándose el proyecto “Empoderamiento de la
Mujer Rural” en 2012/13. Vigentes en la actualidad (mayo/2015).

VALORACIÓN Principales resultados y mejoras: Participación e implicación activa del pueblo en las acciones educativas pro-
puestas. Visibilidad de la mujer en el desarrollo del pueblo. Fomento de los proyectos de vida independientes
y orientados al estudio de las jóvenes rompiendo los estereotipos de dependencia del ámbito rural.
Impacto general: Toma de conciencia por parte de la ciudadanía de la importancia de la participación para
transformar la realidad de su localidad a través de la visibilización de la apuesta por la Igualdad desde el Pro-
yecto educativo del IES La Escribana.
Principales dificultades u obstáculos encontrados: En los primeros años en que comenzaron a trabajar la
Igualdad como parte importante del Proyecto Educativo del Centro, en torno al año 2001, se encontraron con
una localidad con una cultura muy androcéntrica agravada por las características geográficas de la localidad.

PERSONA
DE REFERENCIA

Sonia Moncalvillo Coracho, jefa de estudios y
Paco García Rueda, orientador y director del IES.

CONTACTO
E-mail:
14700419.edu@juntadeandalucia.es

Teléfono:
+34 957 365 523

Caminando hacia la igualdad desde
el IES La Escribana
Ámbito educativo: Formal/No Formal/Comunitario.
Grupo destinatario: Adolescentes y jóvenes de 12 años a 24 años.
Entidad impulsora: IES La Escribana.

Villaviciosa de Córdoba, Córdoba.

Revista CONVIVES Nº5 (Pag.43)

 C. CAJA DE HERRAMIENTAS

https://ieslaescribana.wordpress.com/igualdad/%20
mailto:14700419.edu%40juntadeandalucia.es%20%20
http://es.scribd.com/doc/188315099/Revista-CONVIVES-N-5-Diciembre-2013%20

52

 C. CAJA DE HERRAMIENTAS

DESCRIPCIÓN Se busca potenciar desde el centro una solidaridad participativa en dos líneas de actuación: “Solidaridad
dentro” (participación de AMPA, madres/padres colaboradores, alumnado y profesorado colaborador, per-
sonal de administración y servicios (PAS) y ex-miembros de la comunidad educativa, en las actividades con
alumnado disruptivo, en riesgo de abandono y/o con dificultades) y “Solidaridad fuera” (desde materias del
currículo, como las desarrolladas durante los últimos cursos desde el Proyecto Integrado de 1º de bachillera-
to: desde la acción de voluntarios/as que desarrollen programas solidarios con ONGs a lo largo del año; desde
planes y proyectos educativos que actúan sobre nuestro entorno “Crece con tu árbol” (repoblación y mejora
del paisaje); “Taller de adiestramiento de perros y Tránsito” (teatro coeducativo, cuentacuentos por la paz,
actividades con/de apoyo en los CEIPs, Mediadores en los CEIPs, etc.); desde un grupo de trabajo de análisis
y de acción informándose sobre actuaciones en otros lugares, proponiendo ideas (a ONGs, al Ayuntamiento,
Mancomunidad, Diputación, empresas de la localidad, bancos y cajas, etc.) desarrollándolas y haciendo difu-
sión. + información >>

RECURSOS
UTILIZADOS

Talleres ocupacionales de carácter práctico, dinámicas participativas, intercambio de experiencias.

EQUIPO
DE TRABAJO

Profesorado, alumnado, familias, AMPA, personal no docente, antiguo alumnado voluntario, colaboración
con entidades sociales y culturales del Ayuntamiento.

ACTORES
SOCIALES Y
EDUCATIVOS
IMPLICADOS

Colaboración con entidades sociales y culturales de la localidad: Asociación de Mujeres Alhucemas, AMPA,
Cruz Roja, APHDA (Asociación ProDerechos Humanos de Andalucía), Asociaciones de la Tercera Edad, Ayun-
tamiento, etc.

FECHA INICIO
Y DURACIÓN

Inicio 2014/15; vigente en la actualidad (mayo/2015).

VALORACIÓN Principales resultados y mejoras: Participación del 50% del Profesorado en las distintas actividades y partici-
pación del personal no docente. Aumento de la colaboración del centro con Cruz Roja, Banco de Alimentos y
Residencias de Ancianos a través del proyecto “TODOesIES”.
Impacto general: Es el 1º curso que se lleva a cabo el programa aunque se ha planificado para el curso
2015/16 “TODOesIES II”.
Principales dificultades u obstáculos encontrados: La puesta en marcha y el funcionamiento de los talleres
requiere mucho tiempo extra-escolar, dedicado a organizar la logística (entrevistas, cuadrar horarios, etc.) por
parte del profesorado y colaboradores/as.

PERSONA
DE REFERENCIA

Diego Iguña Muñoz, coordinador del proyecto; Ximena Prieto Álvarez, responsable del alumnado ayudante y
Pascuala (Laly) Valiente Gómez, coordinadora de coeducación.

CONTACTO
E-mail:
11007910.edu@juntadeandalucia.es

Teléfono:
+34 956 418 924

Programa TODOesIES
aprendizaje-servicio

Ámbito educativo: Formal/Informal/Comunitario.
Grupo destinatario: Alumnado ESO y Bachillerato (12 a 18 años).
Entidad impulsora: IES San Juan de Dios.

Medina Sidonia, Cádiz.

BLOG: IES San Juan de Dios

https://www.dropbox.com/s/7bhuby0r4b40awj/todoesies_aprendizaje_servicio.pdf%20%20%20
mailto:11007910.edu%40juntadeandalucia.es%20%20%20
http://iessjdd.blogspot.com.es

53

 C. CAJA DE HERRAMIENTAS

DESCRIPCIÓN Programa de participación juvenil dirigido a jóvenes que participan de manera voluntaria, basado en el tra-
bajo social con grupos de iguales a través de la formación, la reflexión y la realización de acciones solidarias.
Identifican problemas sociales, a nivel local y global, y planifican proyectos o acciones en grupos de iguales
para abordarlos: de servicio comunitario en su entorno local, de sensibilización sobre cuestiones globales y
acciones de movilización social.

RECURSOS
UTILIZADOS

Formaciones para todos los grupos de la red en torno a temas comunes. Asambleas al comienzo del curso
para decidir temáticas. Planificación de Agenda Solidaria. Campañas y acciones de movilización en cada cen-
tro e inter-centros. Encuentros globales (cada 2 años) de Jóvenes representantes de la Red y de otras redes de
otros países con los que se relacionan a través del programa Entrescuelas.

EQUIPO
DE TRABAJO

Educador/a (que acompaña en todo el proceso) profesorado y familias cuando ejercen de educadores de
apoyo.

ACTORES
SOCIALES Y
EDUCATIVOS
IMPLICADOS

Colaboración con centros escolares e instituciones que promuevan procesos de educación no formal (asocia-
ciones juveniles o de tiempo libre, parroquias, ayuntamientos, etc.).

FECHA INICIO
Y DURACIÓN

Curso 2001/02, vigente en la actualidad (mayo/2015).

VALORACIÓN Principales resultados y mejoras: Se crea un grupo de iguales en el que se genera un espacio de seguridad
afectiva y de pertenencia donde desarrollar de manera concreta y cercana el aprendizaje de valores, la empa-
tía y la responsabilidad.
Impacto general: La realización de acciones solidarias genera en los y las jóvenes la experiencia de ser sujetos
activos de cambio al experimentar vivencialmente que el cambio social es posible.
->> Premio Nacional de Educación 2014 con el proyecto “Entidades para la Promoción Educativa”, por el
Ministerio de Educación<<-
Principales dificultades u obstáculos encontrados: Que el acompañamiento por parte de educadores y educa-
doras sea directivo y no favorezca la autonomía y la participación de los y las jóvenes.

PERSONA
DE REFERENCIA

Irene Ortega, responsable de Educación de la Fundación Entreculturas y Yénifer López Ramos, departamento
de Educación de la Fundación Entreculturas.

CONTACTO
E-mail:
educacion@entreculturas.org

Teléfono:
+34 915 902 672 (ext. 348)

RED SOLIDARIA DE JÓVENES

Ámbito educativo: NO FORMAL, aunque desarrollada en su mayor parte en el contexto de
los centros escolares.
Grupo destinatario: Programa dirigido a jóvenes entre 12 y 18 años.
Entidad impulsora: Fundación Entreculturas, Fe y Alegría.

Red en Andalucía, Madrid, Murcia, Galicia, Valencia, Asturias, Castilla y León y Extremadura.

Red de Jóvenes. Entreculturas

VÍDEO: 10 años de experiencia

PDF: 10 años de historia

mailto:educacion%40entreculturas.org%20
http://redec.es/es/redec/red-solidaria-de-jovenes
http://www.youtube.com/watch?v=A4ooOXEWgpg
http://redec.es/sites/default/files/sistematizacionrsj.pdf

54

Programa de Mediación y Medioambiente.
IES Pradolongo. Madrid.
DESCRIPCIÓN Guiados por la palabra RESPETO, han unido el proyecto más antiguo, el de la Mediación,

con otro más moderno que también preocupa y concierne a todos/as: el Medioambiente.
Para ello cuentan con un equipo de alumnado ayudante (1º y 2º ESO) y otro de mediado-
res/as (3º y 4º Bachillerato) ambos implicados en tareas medioambientales además de las
propias relacionadas con la convivencia en el centro.

CONTACTO Mª Concepción Calderón Ortega (coordinadora del proyecto).
mediacionpradolongo@gmail.com

IR A LA WEB >>

Ciberconvivencia-VOLUNTARIADO.
Centro Cultural Vallisoletano, HH. Maristas. Valladolid.
DESCRIPCIÓN Basado en la educación entre iguales, un grupo de alumnado de 4º de ESO (voluntariado)

participa en la formación en el uso responsable de Internet de compañeros/as de 6º de
primaria, y 1º y 2º de la ESO. Es un ejemplo de aprendizaje mediante proyectos. Se aplica
la metodología por competencias y se promueve la participación del alumnado en la toma
de decisiones en el desarrollo de todas sus fases.

CONTACTO Inmaculada García Martín (orientadora de Secundaria y
coordinadora del proyecto).
secccv.va@maristascompostela.org

IR A LA WEB >>

Programa de Prácticas Restaurativas en la gestión
y resolución de conflictos escolares y Bullying.
Instituto para la Convivencia y el Éxito escolar (Convivèxit). Islas Baleares.
DESCRIPCIÓN Convivèxit ofrece formación específica en prácticas restaurativas al profesorado en cola-

boración con los centros de profesores de la comunidad autónoma, en la prevención y
gestión de conflictos específicos en el ámbito educativo para la implantación de la “cultura
restaurativa” de gestión de la convivencia en los centros educativos de las islas.

CONTACTO Gaël Thyus Vieville (profesora de orientación educativa
y asesora técnica docente en Convivèxit) .
gathyus@dgplacen.caib.es

IR A LA WEB >>

Prevención de las tecnoadicciones.
Competencia digital para todos.
IES Infanta Elena - Jumilla. Murcia.
DESCRIPCIÓN El proyecto tiene como objetivos principales concienciar al alumnado de los riesgos deriva-

dos del mal uso de las Tecnologías de la Información y de la Comunicación (TIC) y diseñar
estrategias para prevenirlos a través de un programa con múltiples actuaciones entre las
que destacan: guía multimedia de prevención de las tecnoadicciones, taller de capacita-
ción digital de hijos/as a padres/madres y una guía para la optimización de los equipos
informáticos. ->> PREMIOS IRENE 2014 <<-

CONTACTO Andrés Carlos López Herrero (coordinador del proyecto).
andrescarlos.lopez@educamurcia.es

IR A LA WEB >>

 C. CAJA DE HERRAMIENTAS

mailto:mediacionpradolongo%40gmail.com%20
http://www.educa.madrid.org/web/ies.pradolongo.madrid/planes.html
mailto:secccv.va%40maristascompostela.org%20
http://convivenciaccv.blogspot.com.es/p/ciberconvivencia.html
mailto:gathyus%40dgplacen.caib.es
http://www.caib.es/sacmicrofront/contenido.do?idsite=151&campa=yes&cont=42460&mkey=M151&&lang=es
mailto:andrescarlos.lopez%40educamurcia.es
http://www.iesinfantaelena.net/portal/index.php?option=com_k2&view=item&id=408:galardonados-con-el-premio-nacional-de-educaci%C3%B3n-para-centros-docentes-2014&Itemid=266

55

 C. CAJA DE HERRAMIENTAS

DESCRIPCIÓN El Programa ZERO fue diseñado por el Centro Europeo de Investigación del Comportamiento - Universidad de
Stavanger (Noruega 2003) y el equipo norteamericano de investigadores de Columbia Educational Designs
adaptó el programa al español para implementarlo en Latinoamérica a partir del curso 2011/12. En noviembre
del 2011 fue implementado en Chile a través de dos escuelas piloto en la ciudad de Calama. A partir del 2014
se inició el programa en las escuelas de las comunas de Coronel y Talcahuano.

El Programa ZERO previene y reduce el acoso escolar entre estudiantes así como las agresiones al profesorado
a través de intervenciones en el ámbito formal (talleres, buzón anti-bullying, “Zona Segura”, charlas) y de la
formación a los/as docentes. Se basa en tres principios fundamentales: 1) no aceptar ningún comportamien-
to de acoso o intimidación escolar, 2) el compromiso colectivo entre todos/as los/as profesionales de la escue-
la para trabajar el tema y 3) sostener este trabajo en el tiempo. Ha evolucionado como programa sistémico
incluyendo entre sus objetivos la consecución de un entorno saludable de aprendizaje psicosocial.

FECHA INICIO
Y DURACIÓN

Noviembre 2011, vigente en la actualidad (mayo/2015).

PERSONA/S
DE REFERENCIA

Patricio Márquez, coordinador Programa ZERO Bullying en Chile.
Contacto: pmarquez@zerobullying.cl

PROGRAMA ZERO contra el acoso escolar

Ámbito educativo: Formal.
Entidad impulsora: Columbia Educational Designs.

Chile.

Programa Zero Bullying

DESCRIPCIÓN CLS surge tras la guerra civil de Sierra Leona como necesidad de restaurar la dignidad de los/as menores por la
guerra, generar esperanza y confianza en ellos/as y su futuro, así como promover la necesidad de vivir en una
sociedad en paz haciendo de ellos/as una ciudadanía tolerante y sana. CLS crea un sistema que cubre las áreas
de alimentación, aprendizaje y construcción de paz, mediante las siguientes actuaciones: vincular programas
de producción de alimentos de la comunidad y de alimentación escolar enseñando a los/as menores a com-
partir y a conseguir su ración sin recurrir a la violencia; realizar sesiones de manejo de las emociones ligadas
al propio rol desarrollado durante la guerra; realizar sesiones para la elaboración del estrés postraumático de
todos aquellos/as menores que han vivido situaciones de alta violencia y desarrollar sesiones de educación
para la paz y de entrenamiento específico en habilidades de gestión del conflicto cotidiano.

FECHA INICIO
Y DURACIÓN

Iniciada en 2001, antes del fin de la guerra; vigente en la actualidad (mayo/2015).

PERSONA/S
DE REFERENCIA

Emma Kamara, fundadora y coordinadora del Children’s Learning Service.
Contacto: reginakamara2012@gmail.com

Comida, Educación y
Construcción de la Paz
Servicios de Aprendizaje Infantil en Sierra Leona
Food, Education and Peacebuilding:
Children’s Learning Services in Sierra leone

Ámbito educativo: No Formal/Comunitario (aprovecha soporte del sistema educativo del país).
Entidad impulsora: CLS - Children’s Learning Service.

Sierra Leona.

www.creducation.org

mailto:pmarquez%40zerobullying.cl
http://www.zerobullying.cl/
mailto:reginakamara2012%40gmail.com%20%20
http://www.creducation.org/resources/Success_Story_2/index.htm

56

 C. CAJA DE HERRAMIENTAS

Centros de Actividades Juveniles (CAJ). Argentina.
DESCRIPCIÓN Los CAJ proponen crear nuevas formas de estar y aprender en la escuela a través de la

participación de los/as jóvenes en diferentes acciones organizadas en tiempos y espacios
complementarios a la jornada escolar en el propio centro educativo. Las propuestas abar-
can ámbitos culturales, artísticos, deportivos, de acción comunitaria, de emprendimien-
tos escolares y de construcción de ciudadanía, con participación activa de los/as jóvenes
y acuerdos con organizaciones de la comunidad. Se han generado asimismo espacios de
debate y capacitación en torno a los siguientes ejes transversales: Derechos Humanos y
participación juvenil, educación sexual integral y prevención del uso de drogas.
El equipo de gestión de los CAJ está formado por profesorado y familiares del alumnado,
así como también por un grupo de jóvenes que representa al resto de sus compañeros/as
(se eligen dos por curso por el conjunto del alumnado) esto permite una participación e
implicación directa en la gestión y organización de las actividades que se realizan.

IR A LA WEB >>

City Montessory School (CMS)- Compromiso de Construir la Paz:
Escuela Ciudad de Montessory. Lucknow- India.
DESCRIPCIÓN La CMS fundada en 1959 por Jagdish Gandhi y su esposa Bharti Gandhi, basa su ideario en

la filosofía y cultura de Paz Mundial defendida por Mahatma Ghandi. Comprometida con
el ambicioso proyecto de la promoción de la unidad y la paz en el mundo, trabajan por
una educación integral del alumnado para contribuir al enriquecimiento y progreso de la
sociedad a partir de los más altos valores morales. Para el logro de estos objetivos, la CMS
desarrolla numerosos programas concretos además de la filosofía que impregna su sistema
educativo:

-Indo-Pak Children’s Penfriends’ Club: intercambio epistolar entre menores de India
y Pakistan.
-Simulación de sesiones del “Parlamento del mundo”.
-International School-to-School Experience: acercamiento a otras escuelas de dife-
rentes sociedades, con el objetivo de conocer otros modelos educativos.
-Children’s International Summer Village Society: campamentos de verano entre
niños/as de diferentes lugares del mundo.

->> En septiembre de 2002 ganó el Premio de Educación para la Paz de la UNESCO <<-

IR A LA WEB >>

http://caj.educ.ar/centro-de-actividades-juveniles/%20
http://www.cmseducation.org

57

 C. CAJA DE HERRAMIENTAS

El desarrollo de los valores inclusivos y una “cultura de con-
vivencia”. Wiener Neudorf-Austria.
DESCRIPCIÓN Se trata de un proyecto de creación de redes y desarrollo escolar basado en la inclusión.

Todos los centros educativos de la localidad de Wiener Neudorf trabajan conjuntamente
con el municipio para desarrollar las estructuras de una “cultura de convivencia” según los
valores inclusivos como apreciar la diversidad, la igualdad y la equidad, la cooperación,
la participación, la comunidad y la sostenibilidad. Para trabajar estos valores se realizan
actividades formativas y de entrenamiento en Comunicación no Violenta (CNV) de MB Ro-
senberg para familiares, personal de los centros educativos y del Ayuntamiento en grupos
mixtos, así como formación para alumnado en CNV y herramientas para la gestión pacífica
de conflictos.

El proyecto ayuda a crear una red de apoyo para la inclusión al fomentar la participación
de las instituciones del entorno y el gobierno local para establecer una visión global sobre
temas sociales, económicos y ecológicos para apoyar la inclusión. La inclusión como forma
de vida y el aprendizaje como una parte integrada de la calidad de vida.

IR A LA WEB >>

Programa de la UNESCO “Abriendo Espacios” (Abrindo Espaços).
Brasil.
DESCRIPCIÓN En el 2000, Año Internacional para una Cultura de Paz, la Representación de la UNESCO en

Brasil lanzó el Programa “Abriendo Espacios”: educación y cultura para la paz, una iniciati-
va dirigida a los/as jóvenes y sus comunidades. El programa aúna elementos de inclusión
social y educación y se consolida como la primera acción de la UNESCO en Brasil que se ha
transformado en política pública nacional. La metodología propuesta por “Abriendo Espa-
cios” es la base del Programa “Escuela Abierta”, creado por el Ministerio de Educación en
el año 2004 y que está presente desde entonces en todos los estados brasileños.
El programa consiste en la apertura de las escuelas públicas los fines de semana, ofrecien-
do actividades deportivas, recreativas, culturales, de inclusión digital y de formación inicial
para el mundo laboral, pretendiendo estimular la convivencia entre grupos diferentes y
propiciar la resolución de los conflictos por medio de la negociación. El acceso a la cultura,
al arte, al deporte y a la educación, permite a los/as jóvenes encontrar otras formas de
expresión distintas a las del lenguaje de la violencia.

IR A LA WEB >>

http://www.inclusive-education-in-action.org/iea/index.php%3Fmenuid%3D25%26reporeid%3D115%20
http://www.unesco.org/new/en/brasilia/social-and-human-sciences/youth/open-schools-programme

58

 C. CAJA DE HERRAMIENTAS

Programa KiVa. Finlandia.
DESCRIPCIÓN KiVa fue desarrollado en la Universidad de Turku, en Finlandia, con la financiación del Mi-

nisterio de Educación y Cultura de Finlandia como programa para prevenir la intimidación
y hacer frente a los casos de acoso escolar con eficacia. La iniciativa consiste en analizar la
situación de acoso en cada escuela, organizar clases dedicadas al tema de acoso escolar
para concienciar del problema y equipar al alumnado y profesorado con herramientas para
saber qué hacer en estos casos. En cada centro se elige un equipo de profesorado respon-
sable del programa que desarrolla actividades especialmente diseñadas para la situación
de su centro.
KiVa incluye materiales para profesorado, alumnado y familias.
Este programa ha recibido numerosos premios de ámbito nacional y europeo.

IR A LA WEB >>

http://www.kivaprogram.net

59

 C. CAJA DE HERRAMIENTAS

C.3. Recursos prácticos

nombre web

Propuesta educativa para prevenir la xe-
nofobia y el racismo entre adolescentes
de 11 a 14 años. El soporte central de esta
iniciativa es un cómic. Los materiales edu-
cativos han sido elaborados por EDEX, con
el concurso y apoyo de expertos en educa-
ción intercultural.

Iniciativa que tiene como misión la pro-
moción del uso seguro y saludable de las
nuevas tecnologías y el fomento de la ciu-
dadanía digital responsable en la infancia
y la adolescencia.

www.pantallasamigas.net www.losnuevosvecinos.net

Espacio virtual para compartir recursos en
educación para la paz, el desarrollo y la in-
terculturalidad.

Portal Web de recursos de Educación
para la Paz y los Derechos Humanos de
BAKEOLA. Espacio Web donde se combi-
nan planes de acción tutorial destinados a
facilitar el trabajo del profesorado, junto
con actividades programadas para ser de-
sarrolladas a lo largo de todo un trimestre
por asociaciones y grupos de tiempo libre,
así como dinámicas para realizar en el en-
torno familiar.

www.bakelan.net www.edualter.org

Recurso web para ayudar a detectar y preve-
nir el Bullying. Elaborado por maestros/as,
psicólogos/as y masters en psicopatología
infantojuvenil (UAB), miembros del Obser-
vatoire Internacional de la Violence Scolai-
re.

Banco de Recursos de actividades y guías
didácticas sobre temas vinculados a la
educación para la paz, la educación en el
conflicto, la educación intercultural y la
educación para comprender el mundo.

www.escolapau.uab.cat www.xtec.cat

http://www.losnuevosvecinos.net/
http://www.pantallasamigas.net
http://www.pantallasamigas.net
http://www.losnuevosvecinos.net/
http://www.edualter.org/
http://www.bakelan.net
http://www.bakelan.net
http://www.edualter.org/
http://www.xtec.cat/~jcollell/index.htm
http://http://escolapau.uab.cat/index.php?option=com_content&view=article&id=600&Itemid=133&lang=es /index.php%3Foption%3Dcom_content%26view%3Darticle%26id%3D600%26Itemid%3D133%26lang%3Des
http://escolapau.uab.cat/index.php?option=com_content&view=article&id=600&Itemid=133&lang=es
http://www.xtec.cat/~jcollell/index.htm

60

nombre web

Red Europea de Educación Inclusiva y Dis-
capacidad, incluD-ed, promovida por la
Fundación ONCE, es una iniciativa cola-
borativa y “multi-stakeholder” que tiene
como objetivo principal promover, identi-
ficar, difundir e intercambiar buenas prác-
ticas en el ámbito de la educación inclu-
siva para personas con discapacidad en
Europa.

Portal de recursos educativos para traba-
jar la igualdad y la prevención de la vio-
lencia de género de la Fundación Mujeres.

Espacio web dedicado a la promoción de la
educación para la resolución de conflictos
en todo el mundo proporcionado una
amplia red que une organizaciones rela-
cionadas, profesionales y educadores/as.
Comparte materiales de interés sobre dis-
tintas temáticas relacionadas con la reso-
lución de conflictos.

www.educarenigualdad.org www.includ-ed.eu/es

www.cultivatingpeace.ca www.creducation.org

 C. CAJA DE HERRAMIENTAS

Portal de educación intercultural FE-
TE-UGT que facilita formación al profeso-
rado, así como materiales didácticos y de
investigación, talleres para el alumnado,
campañas de sensibilización y publicacio-
nes.

Espacio creado por un grupo de perso-
nas para compartir materiales didácticos
libres y gratuitos. Es un proyecto de tra-
bajo abierto a la incorporación de cuantas
personas compartan esta aspiración: fami-
liares, docentes, estudiantes y todas aque-
llas personas interesadas en la educación.

www.educatribu.net www.aulaintercultural.org

Es una iniciativa para favorecer la cultura
de Paz. A través de esta web, la organiza-
ción sin ánimo de lucro “Classroom Con-
nections” ofrece materiales educativos
para trabajar con los menores valores de
paz: guías y materiales de referencia para
profesorado y para trabajar con alumnado
y padres.

D
CONSIDERACIONES FINALES

http://www.includ-ed.eu/es
http://www.educarenigualdad.org
http://www.creducation.org/
http://www.cultivatingpeace.ca/main.html
http://www.educarenigualdad.org
http://www.includ-ed.eu/es
http://www.cultivatingpeace.ca/main.html
http://www.creducation.org/
http://aulaintercultural.org/
http://www.educatribu.net/
http://www.educatribu.net/
http://aulaintercultural.org/

61

D
CONSIDERACIONES FINALES

62

 E. CONSIDERACIONES FINALES

A todos/as ellos/as el equipo de Matiz quiere hacerles llegar su admiración

por un gran trabajo y mostrarles una vez más su eterno agradecimiento

por el esfuerzo que ha supuesto recoger, sintetizar y poner a disposición del

proyecto “duIN” toda esta valiosa información para enriquecernos entre todos/as.

Esperamos que disfrutéis de esta publicación y que, además, os suméis

a la consecución de este ambicioso objetivo. Enhorabuena a todos/as aquellos/as

que habéis hecho posible “duIN”.

Hasta aquí “duIN” nos ha presentado un abanico de elementos teóricos, metodológicos y
prácticos para facilitarnos la labor como personas educadoras en nuestro trabajo con los
grupos de jóvenes, para que podamos ayudarles a ser personas críticas, responsables, so-
lidarias y con valores ante diferentes situaciones de conflicto. Tal ha sido nuestro empeño.

Elementos teóricos que facilitan un acercamiento al conflicto y a su comprensión global
como fenómeno inherente a la naturaleza humana, como primer paso para su aborda-
je sin complejos; elementos metodológicos que nos arrojan algunas recomendaciones y
sugerencias de actuación, así como diversas dinámicas sencillas y de fácil manejo para
iniciarnos en la gestión de conflictos con los grupos; y por último, un compendio de expe-
riencias y recursos prácticos de muy diversa índole y diferentes orígenes, que trabajan la
gestión de conflictos en ámbitos de intervención que competen a nuestros jóvenes y a sus
procesos de convivencia, tales como la equidad de género, la prevención de la violencia,
el acoso y ciberacoso, el uso de espacios comunes, etc., para servirnos de inspiración y
brindarnos algunas ideas y herramientas prácticas que faciliten el desarrollo de esta ardua
tarea. Aprender a convivir no es fácil y “duIN” no pretende hacernos pensar otra cosa.

Lo que sí pretende “duIN” es animarnos a participar en la construcción de ciudadanía crí-
tica, solidaria, tolerante, democrática, inclusiva, pacífica… En definitiva, animarnos a im-
plicarnos y “a mojarnos” en la construcción de ciudadanía responsable. Y para ello nos
invita a exprimir sus contenidos, no solo en sus aspectos más elementales o evidentes,
sino también dando continuidad a su espíritu de comunidad y conocimientos compartidos,
esto es, poniéndonos en contacto con aquellas experiencias que nos resulten de mayor
interés, compartiendo sus inquietudes, ideas y dudas con los/as profesionales que a tal fin
y de manera desinteresada, han prestado sus nombres y forma de contacto para facilitar la
generación de sinergias y el intercambio de conocimientos con la única finalidad de seguir
construyendo entre todos/as ciudadanía crítica y responsable.

E
BIBLIOGRAFÍA

63

E
BIBLIOGRAFÍA

64

 F. BIBLIOGRAFÍA

Alzate, R. (1998): Análisis y resolución de conflictos. Una perspectiva psicológica, Bilbao, UPV-EHU.

Alzate, R. (2004): Curso-taller de habilidades de resolución de conflictos en el marco escolar, Pamplona, GEUZ -
UPV / EHU.

Ancora. (2009): Manual para la formación en mediación escolar. Proyecto de Prevención de la Violencia y Pro-
moción de Conductas Prosociales en Establecimientos Educacionales del Programa Chile + Seguro. Ministerio de
Interior el Gobierno de Chile.

Algava, M. (2006): Jugar y Jugarse. Ciudad Autónoma de Buenos Aires: Asociación Madres de Plaza de mayo;
Rosario: Ediciones América libre.

Bisquerra, R. (2010): “Emoción y conflicto”, Centre d’Estudis Jurídics Europeus i Mediació - Cejem, Workin Paper,
3. Universitat de Barcelona.

Burguet, M. (1999): El educador como gestor de conflictos, colección Aprender a Ser, Bilbao, Desclée De Brouwer.

Cascón, F. (2001): Educar en y para el conflicto. Cátedra Unesco sobre Paz y Derechos Humanos, Universidad
Autónoma de Barcelona.

Cascón, F. (2006): “Apuntes sobre educar en y para el conflicto y la convivencia”, Andalucía Educativa, 53 (febre-
ro), 24-27.

Díaz-Aguado, M.J. (1998): Prevenir la violencia desde la escuela. Programas desarrollados a partir de la investiga-
ción-acción. Revista de Estudios de Juventud, 42, 63-77.

Díaz-Aguado, M.J. (2002): Convivencia escolar y prevención de la violencia. Página web del Centro Nacional de
Información y Comunicación Educativa.

Díaz-Aguado, M. J. (2004): Prevención de la violencia y lucha contra la exclusión desde la adolescencia. Volumen
tres. Intervención a través de la familia. Madrid: Instituto de la Juventud.

Díaz-Aguado, M. J. (2007): Educación intercultural y aprendizaje cooperativo. Madrid, Ediciones Pirámide.

Domínguez, R. y García, S. (2003): Introducción a la Teoría del Conflicto en las Organizaciones, Universidad Rey
Juan Carlos de Madrid.

Farré Salvá, S. (2004): Gestión de conflictos: taller de mediación. Un enfoque socioafectivo, Barcelona, Ariel.

Federación de Enseñanza de CC.OO. (2001): Los problemas de la convivencia escolar: un enfoque práctico. Política
Educativa, Madrid. Federación de Enseñanza de CC.OO.

Flecha, R. (2005): Las comunidades de aprendizaje como expertas en resolución de conflictos. Barcelona, CREA.

Flecha, R. y Puigvert, L. (2012): “Las comunidades de aprendizaje” en Trinidad, A y Gómez, J (Coords.) (2012):
Sociedad, Familia, Educación. Una introducción a la sociología de la educación. Madrid, Editorial Tecnos.

GEUZ, (2004): Resolución de conflictos: curriculum para educación secundaria, Bilbao, Gatazka Eraldatzeko Uni-
bertsitate-Zentroa - Centro Universitario de Transformación de Conflictos.

Gobierno Vasco (2010): Evaluación diagnóstica. Competencia Social y Ciudadana. 2º Curso de Educación Secun-
daria Obligatoria, Departamento de Educación, Universidades e Investigación.

Gutiérrez, J.M. (2012): “De la violencia a la convivencia escolar” en Trinidad, A y Gómez, J (Coords.) (2012): Socie-
dad, Familia, Educación. Una introducción a la sociología de la educación. Madrid, Editorial Tecnos.

65

 F. BIBLIOGRAFÍA

Jares, X.R. (2004): Educar para la paz en tiempos difíciles, Bilbao, Bakeaz.

Kreidler, W.J. (2011): La resolución creativa de conflictos (manual de actividades). Unión Temporal: Centro perso-
na y Familia, Fundación para el Bienestar Humano – SURGIR.

Lederach, J.P. y Chupp, M. (1995): ¿Conflicto y violencia? ¡Busquemos alternativas para la paz!, Guatemala, Ed.
Semilla.

Lederach, J.P. (2000): El abecé de la paz y los conflictos. Educación para la paz, Edupaz 10, Madrid, Catarata.

Marina, J.A. (2007): Aprender a convivir, Biblioteca Crecimiento Personal, España.

Moreno, M. y Sastre, G. (2010): Conflictos y emociones: un aprendizaje necesario, Facultad de Psicologia, Ciències
de l´Educació i de l´Esport Blanquerna, Universitat Raon Llul.

Muñoz, F.A. y Molina, B. (2004): Manual de paz y conflictos, Consejería de Educación y Ciencia de la Junta de
Andalucía, Universidad de Granada.

París, S. (2009): Filosofía de los conflictos. Una teoría para su transformación pacífica, Barcelona, Icaria.

Ramos, M.E. y Muñoz, Y. (2010): “Los conflictos. Claves para su comprensión”, Gizateka, 3. Bilbao, Fundación
Gizagune.

Redorta, J., Obiols, M., y Bisquerra, R. (2006): Emoción y conflicto. Aprenda a manejar las emociones, Barcelona,
Paidós.

Sánchez Gª-Arista, M.L. (Coord.), (2013): Gestión positiva de conflictos y mediación en contextos educativos, Ma-
drid, Reus.

Sánchez Gª-Arista, M.L. (2014): “Nuevas claves en Mediación Educativa”, Innovación Educativa, 2, 5-18.

Sarrado, J.J. (1997): Análisis de los resultados de los programas de mediación en el ámbito de la justicia penal
juvenil catalana. (Tesis doctoral presentada en la Universidad Autónoma de Barcelona).

Smith E.R., y Mackie, M. D. (1997): Psicología Social, Madrid, Editorial Médica Panamericana.

SUBIRATS, J. (2002): Gobierno Local y Educación. La importancia del territorio y la comunidad en el papel de la
escuela. Barcelona, Ariel.

Triana, M.V. (2001): “Educación y competencia social: un programa para el aula. Aprender a ser personas y a
convivir: un programa para secundaria”, en Federación de Enseñanza de CC.OO. (2001): Los problemas de la con-
vivencia escolar: un enfoque práctico. Política Educativa, Madrid. Federación de Enseñanza de CC.OO.

Tuvilla, J. (2004): Convivencia escolar y resolución pacífica de conflictos. Plan Andaluz de educación para la cultura
de paz y noviolencia. Materiales de apoyo nº 2. Consejería de Educación y Ciencia. Junta de Andalucía.

Uruñuela, P. (2012): Cómo resolver conflictos. Herramientas para prevenir desde las familias y las AMPAS, Madrid,
CEAPA.

	Botón3:
	Botón8:
	Botón9:
	Botón10:
	Botón7:
	Botón11:
	Botón12:
	Botón6:

