

MANUAL EDUCATIVO
ESCUELA SEGURA
COMUNIDAD SEGURA

FUNDACION ARIAS PARA LA PAZ Y EL PROGRESO HUMANO

Escuela segura, comunidad segura

372.86
F981-m

Fundación Arias para la Paz y el Progreso Humano
Manual no. 2 Escuela segura, comunidad segura /
Fundación Arias para la Paz y el Progreso Humano.– 1ª.
ed.– San José, C.R. : Fundación Arias para la Paz y el
Progreso Humano, 2008.
114 p. ; 27 x 21 cm.

ISBN 978-9977-17-167-8

1. Escuelas – Manuales. 2. Comunidad y escuela.
3. Asociación de padres y maestros. 4. Escuelas – Se-
guridad. I. Título.

Dr. Oscar Arias Sánchez, Fundador

Luis Alberto Cordero, Director Ejecutivo
Catalina Flores, Directora Financiera
Marcos Soto, Director Administrativo
Carla Morales, Directora Técnica

Ana Yancy Espinoza
Coordinadora
Área de Paz y Seguridad Humana

Textos:

Ana Yancy Espinoza

Lizeth Orozco

Dr. Roberto Rodríguez / Psicología Educativa (Capa-
citación para padres y docentes)

Sicóloga Valery Valverde (Capacitación para estu-
diantes de pre-escolar y primaria)

Sicóloga Carol Garita (Capacitación para estudian-
tes de educación secundaria)

Edición:

Ana Yancy Espinoza

Lizeth Orozco

Diseño de portada: Pixelab Desing
Diagramación e impresión: Editorama S.A.

Esta publicación ha sido posible gracias al apoyo
financiero de la Embajada del Reino de los Países
Bajos.

Si tiene sugerencias o quiere saber más sobre nues-
tras publicaciones puede dirigirse a: info@arias.or.cr
o nuestra página web: www.arias.or.cr

INDICE

Presentación	5
Introducción	7

Guía para el taller con el personal docente, administrativo, padres y madres de familia

Tema 1: Prevención y manejo de la violencia en y desde el centro educativo	12
Tema 2: Un centro educativo seguro	15
Tema 3: Conductas que pueden generar hechos violentos	18
Tema 4: La colaboración entre el centro educativo y el hogar	22
Tema 5: ¿Qué pueden hacer los padres y madres para prevenir actos violentos en los centros educativos?	24
Tema 6: Los planes preventivos.....	28
Tema 7: El impacto de los eventos traumáticos	37
Tema 8: Atención a factores de riesgo de violencia en el centro educativo y desarrollo de factores protectores	39
Tema 9: Conductas abusivas	46
Tema 10: Fomentando las habilidades sociales.....	50
Tema 11: Solucionando conflictos en tres pasos.....	56

Guía para los talleres con los y las estudiantes Manual de Capacitación para estudiantes de I y II Ciclo de Educación Primaria

Introducción	63
Violencia en las escuelas. Victimización de niños, niñas y adolescentes	64

Taller para estudiantes de primer ciclo

Tema 1: Conociéndonos	70
Tema 2: Manejo del enojo	72
Tema 3: Alternativas para la resolución de conflictos	74
Tema 4: Un mundo sin violencia.....	75

Guía para el/la estudiante de II ciclo de Educación Primaria

Tema 1: Conociéndonos 76

Tema 2: Manejo del enojo 77

Tema 3: Enfrentando a los matones 78

Tema 4: Alternativas para la resolución de conflictos..... 79

Tema 5: Un mundo sin violencia..... 80

ANEXOS 83

Guía para el taller para estudiantes de secundaria

Introducción 101

ANEXOS 107

Presentación

Costa Rica ha tenido un papel protagónico y de liderazgo en la región, que la ha distinguido en el contexto ístmico, por aspectos como la abolición del ejército, una tradición democrática de larga data, el significativo rol desempeñado por el estado costarricense en el proceso de pacificación de Centroamérica; la consolidación de la institucionalidad, el respeto en la promoción, tutela y defensa en los derechos humanos, el énfasis en la protección de sus recursos naturales, una industria turística en crecimiento, entre otros. Estas características conllevan implicaciones económicas y sociales muy importantes, que no han estado exentas de contradicciones y diversos problemas sociales.

Paradójicamente, después de la finalización de los conflictos bélicos que caracterizaron Centroamérica en la década de los 80, Costa Rica empezó a experimentar, de manera progresiva, un clima de inseguridad caracterizado, entre otras cosas, por el incremento del tráfico regional de drogas y armas. El aumento de algunas manifestaciones delictivas (robos a mano armada, homicidios, femicidios, violaciones sexuales) ha generado en la ciudadanía temor e inseguridad alimentado frecuentemente por los enfoques amarillistas de la prensa.

Las ciudades más importantes del país registran situaciones de violencia que han afectado significativamente el tejido social, lo cual provoca y alimenta el sentimiento de inseguridad en el conjunto de la población. Diferentes encuestas realizadas por UNIMER y CID / Gallup, así lo han demostrado y esta tendencias aún se mantiene. Esto es confirmado por la Encuesta Nacional de Seguridad Ciudadana del 2006 realizada por el PNUD, que reportó un aumento en el número de cantones considerados más inseguros por la ciudadanía, pasando de seis entre el 2003 - 2005, a quince en el 2006. Sin embargo, datos de la misma encuesta indican que un 70% de los encuestados consideran que el país puede superar el problema de inseguridad ciudadana ⁽¹⁾.

Sobre este mismo tema, el Informe Estado de la Región 2008, indica que el nivel de la violencia que experimentan varios países de Centroamérica, está entre los más elevados del mundo y que la misma está relacionada a las diferentes manifestaciones de criminalidad e, incluso a las formas en que la ciudadanía responde ante la inseguridad ciudadana.

Este mismo informe considera que, "la inseguridad ciudadana constituye una amenaza al orden público y a la vigencia del Estado de derecho" ⁽²⁾.

-
- 1 Programa de las Naciones Unidas para el Desarrollo (2006). Encuesta Nacional de Seguridad Ciudadana 2006. PNUD. San José, Costa Rica. En: www.pnud.org.cr
 - 2 Proyecto Estado de la Región (2008). Estado de la Nación. San José, Costa Rica. En www.estadonacion.org.cr

En Costa Rica, ciertamente, el grado de inseguridad ha aumentado en relación con el incremento de la violencia. No obstante, el sentimiento de inseguridad es aún más alto que lo reflejado en la ocurrencia concreta de delitos, lo que parece tener relación con la magnificación de la violencia delictiva representada en los medios de comunicación. Tal como se indica arriba se ha generado un círculo vicioso alimentado por el delito y el temor al delito.

La exacerbación social del temor a la violencia delictiva convencional ha contribuido a invisibilizar otras manifestaciones de violencia social, atribuyéndole al delito (especialmente al que amenaza la propiedad privada) el origen de la inseguridad. Esto ha restado importancia a otras manifestaciones de violencia que afectan de manera más profunda el tejido social (violencia económica, violencia intrafamiliar, violencia por razones de género, violencia en el tránsito, etc).

La violencia puede y debe ser tratada como un problema de salud pública, no sólo porque produce directamente lesiones y muertes, sino por su influencia en el deterioro del entramado de relaciones sociales de solidaridad y cooperación que hoy se suele denominar "capital social". Varios estudios recientes demuestran que no son necesariamente las sociedades más ricas las que tienen mejores niveles de salud, sino las que son más igualitarias, es decir, las que también poseen alta cohesión social y una fuerte vida comunitaria.

Luis Alberto Cordero
Director Ejecutivo

Introducción

La Serie Escuela Segura-Comunidad Segura: manuales de capacitación, está compuesta por tres módulos. El primero es Municipios y Comunidad, el segundo es el Manual Educativo y el tercero, el Manual del Observatorio de la Violencia Social. El objetivo de esta serie es el de llevar una metodología a los gobiernos locales, comunidades y a los centros educativos, que les permita trabajar en el tema de la prevención de la violencia a través de la identificación de necesidades y la formulación de planes estratégicos de acción. Los dos primeros manuales, están dirigidos a las municipalidades, organizaciones comunales u otros entes que estén interesados en trabajar el tema de la prevención de la violencia en su cantón, distrito o comunidad.

Este componente es parte del modelo integral Escuela Segura – Comunidad Segura, el cual por sí mismo incluye a toda la comunidad educativa (padres, educadores y administrativos, y estudiantes); de igual manera desarrolla un abordaje multidisciplinario, acercando las acciones de varias disciplinas del conocimiento (Pitcher & Poland, 1992). El modelo que presenta este componente educativo es fácil de aplicar y de muy bajo costo, porque lejos de utilizar equipos especializados, más bien se sustenta en el soporte de los propios miembros de la comunidad educativa como agentes de prevención.

Este manual permite desarrollar una dinámica preventiva al interior de los centros educativos, pero al mismo tiempo desarrolla espacios únicos para establecer vínculos con la comunidad. Esta comunicación es de suma importancia, pues los centros educativos están insertos en las comunidades y miembros importantes de estas comunidades (nuestros hijos e hijas, sobrinos y sobrinas, primos y primas) atienden de forma regular a los centros educativos. No en vano se ha considerado de forma tradicional la capacidad que tienen los centros educativos de realizar labores preventivas.

De tal forma, la intención de este modelo es realizar la tarea de prevención y manejo de actos violentos que ocurren o puedan ocurrir en la escuela; tareas que han de implementarse desde el propio centro educativo. Ello obedece a varias razones: a) en términos de costo-beneficio, en materia de prevención, es más eficiente trabajar en grupos que trabajar puerta a puerta en la comunidad; y los grupos se encuentran en los centros educativos; b) la conducta violenta ocurre en grupos y debe ser modificada mediante intervenciones grupales; c) es precisamente en el centro educativo donde se evidencian muchos de los actos de violencia; y d) el centro educativo tiene credibilidad y poder de convocatoria en la comunidad.

Así, el objetivo del módulo es desarrollar un programa de prevención de la violencia y de manejo de crisis por actos de violencia, en el centro educativo y desde el centro educativo

hacia la comunidad, a través del involucramiento de todos los miembros de la comunidad educativa en un proceso de prevención de la violencia, el desarrollo de planes de acción preventivos, la capacitación de los miembros de la comunidad educativa en el manejo de crisis y el fortalecimiento, permanentemente, de los vínculos de comunicación entre el centro educativo y su comunidad y viceversa.

El presente manual está dividido en tres grandes áreas: Guía para los talleres con personal docente-administrativo, padres y madres de familia que gira alrededor de los temas de la prevención y manejo de la violencia en y desde el centro educativo; y la atención a factores de riesgo de violencia en el centro educativo y desarrollo de factores protectores. La segunda área es una guía para los talleres con estudiantes de I y II ciclo de educación primaria y, la tercera, guía para estudiantes de educación secundaria.

Igualmente, es necesario aclarar que en este documento se utiliza la palabra “escuela”, en un sentido más amplio, refiriéndose a centro educativo en general y con eso se incluye a establecimientos educativos de primaria y de secundaria.

Objetivo del Módulo: Desarrollar un programa de prevención de la violencia y de manejo de crisis por actos de violencia, en el centro educativo y desde el centro educativo hacia la comunidad.

Objetivos específicos:

1. Involucrar a la comunidad educativa en un proceso de prevención de la violencia, entendiendo comunidad educativa a los docentes, administrativos, los y las estudiantes, y los padres y las madres de familia.
2. Desarrollar planes de acción preventivos.
3. Capacitar a la comunidad educativa en el manejo de crisis.
4. Establecer y fortalecer, permanentemente, vínculos de comunicación entre el centro educativo y su comunidad y viceversa.

CAPACITACIÓN A LA COMUNIDAD EDUCATIVA

Resultados esperados

Que el personal docente y administrativo; los padres y madres de familia y el cuerpo estudiantil:

1. Valoren la importancia de la prevención de la violencia mediante planes concretos y actividades de interacción social positiva;
2. Participen en las actividades de prevención de la violencia en el centro educativo; y
3. Apliquen habilidades sociales para facilitar la convivencia en paz y la prevención y resolución de conflictos.

Como resultado de su participación en este componente, el personal docente y administrativo:

- Enumerarán las barreras de una buena prevención de la violencia, las características de una escuela segura y las funciones de los padres y madres de familia, así como las del centro educativo en la tarea de prevención de la violencia.
- Elaborarán planes preventivos de la violencia en sus centros educativos.
- Estarán capacitados para aplicar los planes de reacción y de intervención, de ser necesario.
- Actuarán sobre los tres factores de riesgo de la violencia en el centro educativo: el manejo de disciplina en el aula, el manejo del matonismo y la carencia de habilidades sociales (dificultad para controlar la reacción de enojo; falta de asertividad en la prevención de conflictos; dificultad para solucionar conflictos interpersonales).

Como resultado de su participación en este componente, los padres y madres:

- Enumerarán las barreras de una buena prevención de la violencia, las características de una escuela segura, las funciones del centro educativo en la tarea de prevención y su propio papel en esa tarea.

- Actuarán sobre los tres factores de riesgo de la violencia en el centro educativo: el manejo de disciplina en el hogar, el manejo del matonismo y la carencia de habilidades sociales (dificultad para controlar la reacción de enojo; falta de asertividad en la prevención de conflictos; dificultad para solucionar conflictos interpersonales).

Como resultado de su participación en este componente, los estudiantes de primaria y de secundaria practicarán estrategias y habilidades sociales:

- Control de la reacción de enojo.
- Comportamiento asertivo.
- La solución de conflictos.

Para el logro de los objetivos mencionados, en esta fase se realizan tres talleres independientes: uno dirigido al personal del centro educativo –que incluye personal docente y personal administrativo; otro dirigido a las madres y padres de familia; y otro dirigido a estudiantes de primaria y secundaria.

Es importante aclarar que algunos temas son comunes a los tres talleres impartidos; no obstante cada uno de ellos tiene en perspectiva el grupo de población al cual va orientado y se toma en cuenta sus especificidades. Por tal razón, los talleres orientados a estudiantes están pedagógicamente diseñados para que sean aprovechados e incluye gran cantidad de elementos lúdicos y dinámicas. Por ejemplo, el caso del tema de la importancia de la asertividad, es enseñado a los padres, madres y docentes desde la perspectiva de sus propias relaciones sociales y cómo modelarla a los/as estudiantes e hijos/as; pero en el taller con estudiantes, se pone en práctica esta técnica en forma vivencial.

¿Qué debe garantizar el modelo?

Coadyuvar a desarrollar un proceso preventivo que permita establecer espacios de comunicación entre el centro educativo y la comunidad y viceversa. Por ello nos referimos al vínculo que se establece entre ambos componentes, en lo que denominamos Escuela Segura – Comunidad Segura, como un proceso que debe ser continuo y permanente, que tenga la capacidad de superar el tiempo, e incluso los cambios en los actores comunitarios y de los actores de los centros educativos.

Un proceso que una vez instaurado debe desarrollar un monitoreo constante, pues es a partir del seguimiento y la observación que se pueden detectar anomalías, riesgos y amenazas. Como afirmamos en el módulo comunitario (Manual No. 1), el diagnóstico es importante para definir los parámetros de la prevención.

Es importante, además, validar la vigencia del modelo, al mismo tiempo que verificar si hay elementos que no se han implementado; que no están vigentes en determinado momento o que deben readecuarse según las modificaciones en la situación. Por lo tanto, someter el proceso a evaluación es importante, de igual forma recuperar los hallazgos, las mejores prácticas detectadas y las nuevas necesidades.

El contenido de los talleres se divide en tres módulos:

- Prevención y manejo de la violencia en y desde el centro educativo.
- Atención a factores de riesgo de violencia en el centro educativo y desarrollo de factores protectores.
- Talleres para estudiantes.

Guía para el taller con el personal docente administrativo, padres y madres de familia

Prevención y manejo de la violencia en y desde el centro educativo

Prevención de la violencia en y desde el centro educativo.

En esta sección le ofrecemos una serie de contenidos que le permitirán tener una visión general de lo que es un centro educativo seguro; los obstáculos y las barreras que impiden realizar una buena prevención de la violencia en los centros educativos; y sobre la forma de reconocer un/a estudiante potencialmente violento/a –no con el fin de estigmatizar a estos individuos, sino con la meta de actuar en forma preventiva. Además, la literatura no reporta un único perfil y más bien destaca algunas características que en ocasiones pueden ser importantes y otras que lo serían en circunstancias totalmente diferentes.

Vamos a enfatizar la estructura del plan preventivo, como iniciativa de prevención primaria (que permita reducir la probabilidad de que ocurra un evento violento). A este nivel, y en ese espacio, son indispensable las funciones y acciones que puedan asumir los padres y las madres y el personal docente y administrativo en la prevención de la violencia.

- Las medidas administrativas (como instalar una malla alrededor del centro educativo)
- Medidas curriculares (inclusión de los temas de valores relacionados con la prevención de la violencia)
- La relación del centro educativo con los recursos de la comunidad (con quién o con qué organizaciones se cuenta en la comunidad)
- El inventario de recursos personales (con quién se cuenta dentro de la institución)
- Los mecanismos por utilizar para dar seguimiento a estudiantes que podrían ser víctimas o provocar un evento de violencia social dentro del centro educativo (Poland & McCormick, 2000).

Actividad 1

El “tour” de la seguridad; observemos a través de esos lentes

El “tour” podría tardar mucho tiempo dependiendo del tamaño de las instalaciones y puede dificultarse si el grupo que lo realiza es demasiado grande. Se sugiere también, tomar fotografías de las respectivas instalaciones y realizar presentaciones mediante filminas; otra opción para desarrollar esta actividad refiere a la distribución del grupo en varios subgrupos para que inspeccionen las instalaciones por sectores. El tiempo puede reducirse a 25 o 30 minutos.

En conjunto vamos a detectar los riesgos provenientes de la zona en la cual está ubicado el centro educativo y de su propia infraestructura.

Se recomienda realizar esta labor tanto con todo el cuerpo docente y administrativo del centro educativo como con los padres y madres de familia. De tal forma, que este último grupo pueda implementar el conocimiento práctico recibido en esta capacitación también en sus hogares y vecindarios.

Objetivo: que el grupo realice un ejercicio de sensibilización sobre los riesgos reales y potenciales mediante un proceso de observación.

Metodología: todo el grupo junto con la persona que facilita se ubica en la entrada principal de las instalaciones educativas; observa las condiciones generales de la infraestructura, condiciones de alumbrado eléctrico, etc.

Tiempo: 45 minutos

El tamaño recomendable del grupo es entre 5 y 10 personas, dependiendo de la cantidad de participantes.

Cada grupo debería reportar sobre una parte específica de las instalaciones educativas.

-
 Ideas Se puede elaborar una guía que oriente los puntos sobre los cuales habría que poner mayor atención e ir chequeando.
- La importancia de esta dinámica es que los/as participantes (padres/madres y docentes) aprendan a observar con los ojos de la prevención.
- Es importante recorrer –de ser posible– todas las instalaciones y levantar un listado de las necesidades identificadas.
- Además, dichas necesidades deben ser transmitidas a las autoridades educativas, a la instancia municipal y al propio espacio de Comunidad Segura para que puedan ser contempladas en las posibles soluciones.

Es aquí en donde se inicia el vínculo entre centro educativo y comunidad.

La persona que facilita debe recordar las recomendaciones de vincular el desarrollo del proceso educativo con el proceso comunal. De tal forma la información fluye de un ámbito a otro y en ambos espacios puede visualizar la dimensión de la problemática y el impacto que puede tener.

Guía de observación

Espacio de observación	Condiciones	Detalle hallazgos
Entorno del centro educativo		
Ingreso a las instalaciones		
Pasillos		
Corredores		
Zona de recreo		
Soda o comedor		
Instalaciones deportivas		
Área administrativa		
Cercas, vallas y portones		
Otros		

Un centro educativo seguro

El centro educativo es la instancia que alberga el futuro de toda sociedad. La escuela debe ser un lugar seguro, desde una perspectiva amplia: tener a disposición un ambiente sano, con la ventilación y la iluminación adecuada a la cantidad de personas que ahí conviven diariamente. De igual manera, debe contar con el equipo necesario para cubrir las necesidades de las personas que atienden a dicha institución, así como disponer de instalaciones apropiadas para el volumen de personas que al centro educativo asisten.

Es importante elaborar un diagnóstico de la situación del centro educativo, desarrollar planes de acción en caso de que se presente una emergencia, una escuela segura debe establecer medidas de seguridad, señalar zonas de riesgo, realizar simulacros y planes de evacuación, hacer evaluaciones de los planes, entre otras cosas se contabilizan como actividades que ayudan a crear escuelas, colegios e instalaciones seguras.

Otras cosas que deben ser tomadas en cuenta, y que corresponde a la administración del centro educativo son las revisiones periódicas de las instalaciones eléctricas, disponer de equipo de seguridad contra incendios; instalar defensas contra caídas, pisos antideslizantes, la mayor higiene posible y, por supuesto, observar medidas sanitarias adecuadas.

Con esta charla se refuerza la importancia de supervisar riesgos estructurales y riesgos del entorno. Los padres y madres pueden hacer ese ejercicio también en sus hogares.

¿Cómo es una escuela segura?

- Mantiene una fuerte y sostenida relación con las instancias de la comunidad.
- Su modelo de relación con el hogar se basa en la colaboración.
- Existe en ella una cultura de prevención de violencia.
- Cuenta con un plan y equipo de reacción.
- Las instancias administrativas apoyan los esfuerzos preventivos.
- Tiene un sistema de seguimiento de los estudiantes.
- Hay capacitación a personal docente y administrativo sobre el tema.
- Existe una filosofía y un sistema de disciplina.
- Combina énfasis académico con manejo de disciplina en el aula.
- Brinda atención a las diferencias en el aprendizaje y estudiantes especiales.
- Hay un sistema de patrullaje de recreos por docentes y padres.
- Su planta física está iluminada y vigilada.
- Cuenta con un portón de entrada vigilado.
- El perfil del docente es adecuado para el perfil de estudiante.

- Los/as estudiantes de edades diferentes asisten en horarios diferentes o separados físicamente.
- Existe un programa de capacitación a estudiantes en destrezas sociales.
- Se practica la buena comunicación docente-estudiante.
- Hay un sistema de estudiante-tutor para los estudiantes nuevos.
- Se hace un manejo preventivo del matonismo.
- Hay una buena comunicación docente-hogar.

Actividad 2.1

¿Qué produce la violencia en nuestro centro educativo?

El objetivo: de esta actividad es realizar un diagnóstico participativo que nos permita conocer los tipos de violencia y sus posibles causas.

Metodología: cada uno de los participantes libremente va a expresar su opinión sobre el tipo de violencia que considera se hace manifiesta en el centro educativo.

La persona que facilita va elaborando un listado único y luego se discute en plenario.

Mediante la realización de esta actividad se elabora un diagnóstico que establece los diferentes tipos de violencia percibidos en el centro educativo y sus posibles causas. En forma previa, se ha desarrollado una inspección física de las necesidades y amenazas que hay en las cercanías y al propio interior del centro educativo.

Este resultado es importante que sea conocido tanto por las autoridades educativas, como por la municipalidad y los propios participantes del proceso comunitario "Comunidad Segura"; de tal forma podrán ser contemplados dentro de los diagnósticos comunales y también dentro de las soluciones.

Matriz de apoyo

Tipo de violencia identificado	Posibles causas	¿Cómo se enfrenta?

Actividad 2.2 Factores que inciden en la falta de seguridad.

Objetivo: que la comunidad educativa conozca cuáles son los factores que inciden en la falta de seguridad en los centros educativos.

Barreras que impiden una buena prevención de la violencia social en el centro educativo

- Falta de control de sí mismos (el personal).
- Falta de control de la disciplina de los estudiantes por parte del personal.
- Desconocimiento de qué hacer.
- Falta de un plan preventivo y de reacción.
- Falta de disposición de autoridades educativas para apoyar las tareas de prevención.
- Falta de comunicación con los recursos de la comunidad.
- Creencias religiosas.
- Mitos y temores: "Mejor ni hablemos para que no nos pase".
- Falta de tiempo para capacitarse en el tema.
- Falta de integrar la prevención como parte del currículum.

RECUERDE:

quien facilita también puede enlazar esta presentación con información recopilada de las actividades 1 y 2.

Conductas que pueden generar hechos violentos

La violencia es un producto social, si bien existen casos en los cuales se aplica violencia hacia uno mismo, corresponde con la minoría de situaciones. La violencia tiene varias fuentes: el entorno o medio social, el ámbito familiar y existen también condiciones personales que la propician. Hay muchas formas de violencia, psicológica, física, entre otras; así como hay diversas formas de notarla; tanto el maltrato físico o psicológico como la desatención o el abandono nos ponen en presencia de formas de comportamiento violento.

No hay un patrón o modelo respecto a un individuo que tiene una conducta agresiva o violenta, generalmente se hace referencia a factores de riesgo, que significa, circunstancias cuya presencia pueden promover el desarrollo de una conducta agresiva.

Algunas de esas circunstancias están determinadas por la presencia o ausencia de comunicación y la posibilidad o dificultad de establecer vínculos con otras personas en el hogar, en la comunidad, y en el centro educativo. De igual manera tener una situación económica precaria y/o vivir en condiciones de hacinamiento o marginación, problemas laborales como desempleo o insatisfacción con el trabajo que se realiza; la presencia de prostitución o delincuencia en el hogar, en el barrio o comunidad, la ausencia de apoyo social ante situaciones difíciles.

Otros factores que también se pueden considerar como agentes de riesgo son la presencia de antecedentes de maltrato; la ausencia afectiva de los padres, que en razón de sus actividades tienen poco tiempo para compartir con sus hijos; presencia de violencia familiar; la enfermedad de alguno de los padres que impide atención sobre sus hijos; ausencia de ambos o alguno de los padres o la existencia de problemas de comunicación entre ellos (divorcios, separaciones); padres con actitud indiferente o sobreprotectores.

Y un tercer cúmulo de factores de riesgo están relacionados con la presencia de problemas de alcoholismo o abuso de drogas en el hogar, baja tolerancia al estrés; y otros riesgos pueden apuntar directamente al individuo como por ejemplo nacimiento prematuro, ser enfermizo, hiperactividad o pasividad extrema, por mencionar algunos. La presencia de varios de estos factores, como se mencionó anteriormente puede potenciar una conducta agresiva.

En el centro educativo, es lógico que exista mayor cantidad de conductas consideradas como violentas mientras mayor población o matrícula posee; si conviven diferentes grupos étnicos en el mismo plantel y no hay horarios diferenciados para cada grupo (preescolar, primaria y secundaria juntos); los eventos de provocación se producen generalmente en los tiempos de descanso o los recreos.

Objetivo: Reconocer algunas formas de conducta que pueden generar hechos violentos por parte de los/as jóvenes.

¿Cómo reconocer un/a estudiante potencialmente violento/a?

- Sufre de enojo incontrolable.
- Tiene cambios de ánimo constantes.
- Anda acosando verbal y físicamente a otros alumnos.
- Ha sido víctima de acoso físico, verbal o psicológico en el centro educativo.
- Se junta con amigos o grupos violentos.
- Se interesa por las armas.
- Tiene fácil acceso a armas.
- Tiene una historia de problemas de conducta.
- Ha sido un consumidor habitual de drogas.
- Tiene pocos amigos.
- Es cruel con animales y niños pequeños.
- Por su forma de vestir y de hablar, parece formar parte de una pandilla.
- Está expuesto a violencia en su hogar.
- Ha expresado ideas suicidas.
- Tiene poca supervisión en su hogar.
- Ha agredido violentamente a otros alumnos.
- Se siente perseguido y que los docentes lo "tienen entre ojos".
- Ha hecho comentarios deseando vengarse de algún profesor o alumno.

 Recuerde: Siempre cuando nos acercamos a una crisis hay avisos y cambios de conducta de algunas personas y siempre alguna persona, un/a compañero/a o un/a docente tenía algo de información.

Actividad 3

Como lidiar con situaciones de riesgo.

Objetivo: Sintetizar el volumen potencial de riesgo en el aula o en el hogar.

Metodología: Hagamos un repaso de las características de conducta que pueden producir hechos violentos. En la matriz dispuesta para dicho propósito vamos a poner una señal por cada uno de esas características que reconocemos en el aula, \checkmark y vamos a poner el número de personas que incurren en ese comportamiento.

Por ejemplo, si decimos:

¿Tiene alumnos/as o hijos/as que sufren de enojo incontrolable? Usted va a poner un \checkmark y el número 3, si considera que ese comportamiento lo muestran con frecuencia 3 alumnos/as. Y va a poner un 0, que significa no he detectado ese tipo de comportamiento en mi aula, o en mi hogar.

Seguidamente, puede numerar los casos individuales como decir:

Tengo 5 alumnos que presentan 5 de esas características o 10 de esas características.

¿Cuántos casos en total hemos detectado con esas características?

Si no tenemos ese tipo de comportamientos, perfecto. Vamos a mantener nuestro trabajo preventivo para evitar que se desarrollen. Y si tenemos esas situaciones identificadas, debemos poner mucha atención para que no evolucionen a un nivel más complejo.

Este ejercicio debe ser realizado por el personal docente, lo recomendable es que se realizara por niveles. Puede utilizarse también con los padres y madres de familia.

Las personas detectadas en varios de esos comportamientos deben ser tomadas en cuenta para las capacitaciones de estudiantes.

- Comportamiento observado en el aula/hogar	Veces	-
- Presencia de enojo casi incontrolable	-	-
- Cambios de ánimo constantes	-	-
- Acoso verbal y/o físico a otras personas	-	-
- Victimización por acoso físico, verbal o psicológico	-	-
- Influencia de amigos o grupos violentos	-	-
- Interés por las armas de cualquier tipo	-	-
- Facilidad de acceso a armas	-	-
- Historial de conductas problemáticas	-	-
- Tendencia al uso de sustancias psicoactivas (drogas, cigarros, licor, etc.)	-	-
- Círculo de amigos/as reducido	-	-
- Comportamiento cruel con animales y niños/as pequeños	-	-
- Vestimenta y vocabulario estereotipado	-	-
- Exposición a diferentes formas de violencia	-	-
- Tendencia a ideas suicidas	-	-
- Poca supervisión en el hogar	-	-
- Agresiones violentas a otras personas	-	-
- Manifestaciones de ser vigilado/a o discriminado/a por parte de personas con autoridad	-	-
- Deseos de venganza manifiestos	-	-

La colaboración entre el centro educativo y el hogar

La labor de padres y madres del personal docente es actuar como guías de sus hijos/as y alumnos, es una responsabilidad que comparte en espacios, por definición, diferentes: el hogar y el centro educativo.

La falta de comunicación y colaboración entre ambos puede perjudicar también a los hijos y alumnos, en al menos dos sentidos:

- ¿Quién tiene la razón? ¿El padre, la madre o el/la docente?
- ¿Quién tiene más autoridad? ¿A quién se obedece?
- ¿Quién tiene el respeto? ¿A quién se respeta?

En todos los casos debería entenderse que ambos tienen razón, deben ser obedecidos y respetados pues sus espacios son diferentes; no obstante las diferencias entre los padres y madres y los/as docentes que se trasladan a los/as alumnos generan en ellos gran confusión y puede suceder que ambos, es decir padres, madres y docentes, pierdan frente a los/as alumnos/as e hijos/as. Por ello, la mejor forma es buscar la cooperación y mantener una comunicación fluida. Obviamente, esto es lo deseable, no siempre es lo posible.

Actividad 4

¡Pongámonos en sus zapatos!

Seleccione tres casos y elabore los juegos de roles, mediante la selección de algunos/as participantes. Pueden utilizar casos que se han dado, y cada sociodrama debe reflejar dos situaciones:

Conflicto en el centro educativo	Conflicto en el hogar ¿Cómo se asume en ambos hogares (de la víctima y del agresor(a)) la situación vivida en el centro educativo y la posición del o la estudiante con respecto al conflicto?
Roles: <ul style="list-style-type: none">• Un estudiante es agradecido(a)• El o la estudiante agresor(a)• El o la docente y la forma en que resuelve el conflicto	Roles: <ul style="list-style-type: none">• Hijo (a)• Padre o madre

Dé las indicaciones a cada grupo por separado y observemos la interpretación. Analicemos los resultados en el grupo.

La persona que facilite, deberá rescatar la importancia del manejo de la información y cómo esta es reproducida del centro educativo al hogar y viceversa. Además deberá rescatar la posición asumida por los padres y madres de ambos estudiantes con respecto a las medidas o forma en que el o la docente resolvió el problema.

Invite a los y las participantes para que compartan experiencias semejantes que han vivido.

¿Qué pueden hacer los padres y madres para prevenir actos violentos en los centros educativos?

- Apoyar las reglas de disciplina del centro educativo.
- Controlar la exposición a violencia que tiene su hijo o hija (internet, televisión, violencia en el hogar).
- Enseñarlo a ser tolerante con los demás.
- Estar atento a cualquier cambio inusual en la conducta de su hijo.
- Vigilar con quién se junta; quiénes son sus amistades; qué hace en su tiempo libre.
- Escuchar a su hijo/a cuando se queja de que es acosado/a por algún compañero/a.
- Poner límites y reglas de disciplina en el hogar y dar seguimiento.
- Conversar con los/as docentes para dar seguimiento a su hijo/a.
- Acostumbrarlo/a a que los padres y madres tienen acceso al bulto escolar, desde pequeño.
- Poner atención a la forma de vestir, de hablar y a la música que escucha.

Actividad 5.1

¡Saquémonos un 10!

Mejoremos las condiciones de seguridad de nuestro centro educativo.

Objetivo: Chequear las necesidades reales del centro educativo.

Metodología: Se elabora una matriz con los aspectos contemplados en el tema 2 y un espacio para el incluir una marca (x ó) y repasamos cada uno de esos aspectos y sugerencias aplicándolos a las condiciones específicas del centro educativo en el cual estamos. De esa forma vamos a detectar cuáles no se contemplan en ese centro educativo y elaboraremos propuestas para mejorarlos.

Se puede utilizar la matriz adjunta para facilitar la sistematización del trabajo.

No olvide incorporar cualquier aspecto que considere importante.

Si el grupo es muy numeroso se sugiere trabajar en grupo.

Medida sugerida	Contemplada	Sugerencia
Mantiene una fuerte y sostenida relación con las instancias de la comunidad		
Su modelo de relación con el hogar se basa en la colaboración		
Existe en ella una cultura de prevención de violencia		
Cuenta con un plan y equipo de reacción		
Las instancias administrativas apoyan los esfuerzos preventivos		
Tiene un sistema de seguimiento de los/as estudiantes		
Hay capacitación a personal docente y administrativo sobre el tema		
Existe una filosofía y un sistema de disciplina		
Combina énfasis académico con manejo de disciplina en el aula		

Brinda atención a las diferencias en el aprendizaje y estudiantes especiales		
Hay un sistema de patrullaje de recreos por padres, madres y docentes.		
Su planta física está iluminada y vigilada		
Cuenta con un portón de entrada vigilado		
El perfil del/la docente es adecuado para el perfil de estudiante		
Los/as estudiantes de edades diferentes asisten en horarios diferentes o separados físicamente		
Existe un programa de capacitación a estudiantes en destrezas sociales		
Se practica la buena comunicación docente-estudiante		
Hay un sistema de estudiante-tutor para los/las estudiantes nuevos		
Se hace un manejo preventivo del matonismo		
Hay una buena comunicación docente-hogar		
Otras medidas		

En conjunto establecemos una prioridad sobre estas necesidades que fueron identificadas como grupo, es importante destacar cuáles pueden ser abordadas directamente desde el centro educativo y cuáles requerirán apoyo de la comunidad.

Actividad 5.2

Con la información aportada en forma previa se puede realizar una reflexión con los/as participantes sobre cuáles medidas son viables de ser realizadas en el centro educativo y elaborar una serie de recomendaciones que puedan ser transmitidas a los padres y madres de familia, con el fin de homogenizar el conocimiento sobre el proceso interno y que conozcan las medidas que se están adoptando al respecto.

¿Qué pueden hacer el centro educativo y los/las docentes?

- Instalar mallas, cercas, portones y usar candados para impedir que personas ajenas a la institución ingresen.
- Tener un guarda a la entrada que vigile el acceso y esté alerta a las zonas aledañas a la institución, como lotes baldíos y paradas de buses.
- Tener un radio pequeño para comunicarse con el guarda y la policía.
- Instalar un timbre de alarma de cada aula hacia la dirección, para alertar.
- En la medida de lo posible, instalar cámaras de video en algunas áreas dentro de la institución.
- Revisar al azar los bultos escolares.
- Establecer y aplicar medidas disciplinarias para los/as estudiantes matones o acosadores/as.
- Ofrecer programas para los estudiantes en horarios fuera de clases, en las instalaciones del centro educativo o en la comunidad (Newman, Fox, Flynn & Christeson (2000)).
- Dar seguimiento a esos/as estudiantes matones.
- Seleccionar algunos padres, madres y docentes para que le ayuden a patrullar los recreos .
- Establecer un sistema de reportes o quejas anónimas, con el que los/as estudiantes puedan alertar, tipo "buzón de sugerencias" ubicado discretamente.
- Incluir los temas de tolerancia y de resolución de conflictos, en los contenidos curriculares.
- En la medida de lo posible, si hay grupos con marcada diferencia de edad, alternar sus horarios.
- Tener o invitar un grupo de teatro que pueda representar situaciones de violencia en los centros educativos, que ilustren claramente qué deben hacer los/as estudiantes y cómo el/a agresor/a es penalizado/a.
- Dar importancia a cualquier comentario o amenaza: No diga: "...aquí eso no pasa...ese comentario es una broma porque es un chiquillo inofensivo".
- Capacitar a los/as docentes acerca de estrategias de prevención de la violencia.

Los planes preventivos

A estas alturas ya tenemos elementos para saber que tan seguro o inseguro es el centro educativo; cuáles han sido las principales manifestaciones de violencia que se han presentado y tenemos un diagnóstico actualizado; así que...manos a la obra, ¡hagamos un plan preventivo!

El plan preventivo nos ayuda a identificar los riesgos con mayor claridad; es un documento que nos ayuda a coordinar esfuerzos y a realizar una mejor labor para la protección de todos los miembros de la comunidad educativa.

En este plan, se incluirá el perfil de cada una de las personas que participarán durante la atención de un hecho violento, así como la función de cada docente. En ese sentido, es importante considerar los perfiles de las personas que integren el equipo, dada la naturaleza de las actividades que tendrían que coordinar.

Estructura y contenidos del Plan Preventivo

- Mantener inventario de recursos de la comunidad.
- Mantener relación estrecha con los recursos de la comunidad.
- Dar seguimiento a la vulnerabilidad de individuos o grupos de estudiantes.
- Mantener inventario de recursos de apoyo dentro de la institución.
- Capacitar y dar seguimiento al personal.
- Incluir medidas administrativas de prevención primaria.
- Incluir actividades preventivas en el currículum.
- Incluir el plan en la inducción del personal nuevo.
- Formular protocolos de acción por área del equipo de reacción (Pitcher & Poland, 1992).

El equipo de reacción debe tener las siguientes condiciones:

1. Tiempo disponible para capacitarse. Así que, ¡qué tal si 30 minutos de las reuniones de personal se dedican a la coordinación y fortalecimiento del equipo!
2. Liderazgo para poder dirigir a otros bajo situaciones de presión.
3. Autoridad.
4. Interés en el área que debe coordinar.

5. Previa capacitación en esa área de ser posible.
6. Responsabilidad.
7. Capaz de trabajar con poca supervisión.
8. Capacidad psicológica para responder ante situaciones de crisis.

Debería elaborarse un plan preventivo, y como mínimo debería incluir los siguientes aspectos:

Actividad 6.1 Los Planes preventivos

Objetivo: Crear el equipo de reacción.

1. Tomar en cuenta las características que deben tener los designados.
2. El equipo debe elaborar los protocolos que considere convenientes.
3. Hacer un mapeo de recursos de la comunidad.
4. Establecer plazos y responsables.
5. Transmitir esta información a la Dirección Regional, a la dirección del centro educativo e informar a los padres y madres de familia.

- La clave está en quienes formamos el equipo, en lo que podamos aportar.

- La comunicación es un factor determinante para el funcionamiento de este proceso.

- En los protocolos, hay un herido, ¿quién lo atiende? ¿qué se hace primero?

- ¿Qué hace el coordinador de padres y madres, que hace el coordinador de estudiantes?

Para la implementación del plan preventivo se requiere de un equipo con las siguientes características:

- Coordinador/a o líder o lidereza del equipo
- Coordinador/a de recursos de la comunidad
- Coordinador/a de estudiantes
- Coordinador/a de impacto físico
- Coordinador/a de padres y madres
- Estudiante coordinador/a de estudiantes
- Coordinador/a del personal

Tomar en consideración el siguiente cuadro:

MIEMBRO DEL EQUIPO	CARACTERÍSTICA DISTINTIVA DEL MIEMBRO DEL EQUIPO
Coordinador General	Conocimiento procedimientos y normativa del sistema educativo.
Coordinador personal	Carisma, empatía con el resto del personal.
Coordinador padres y madres	Carisma, empatía credibilidad y aceptación por parte de padres.
Coordinador de estudiantes	Carisma entre estudiantes.
Coordinador recursos comunidad	Líder o lidereza comunal.
Coordinador primeros auxilios	Capacitación en esa área Estudiante coordinador de estudiantes: no necesariamente un "líder tradicional".

Las barreras del equipo de reacción:

- Aquellas personas que quieren ser héroes.
- Las personas que desean tener todo bajo control.
- Quienes tienen dificultades para tolerar y aceptar los sentimientos de los demás.
- Quienes suelen asumir demasiada carga y terminan haciendo nada.
- Quienes tienen dificultad para aceptar consejos. Es trabajo de equipo.
- Quienes aspiran siempre a la perfección, pues una crisis es un momento de total imperfección y los puede descompensar las vicisitudes.

PLAN PREVENTIVO

Nombre del Centro educativo

Coordinador(a) del Equipo de Reacción

1. COMPOSICIÓN DEL EQUIPO DE REACCIÓN

NOMBRE	PUESTO	TEL
	Coord. Recursos Comunidad	
	Coord. del personal	
	Coord. de los estudiantes	
	Coord. de los padres y madres	
	Coord. de impacto físico	

2. INVENTARIO DE RECURSOS DE APOYO EN LA COMUNIDAD

(individuos, organizaciones gubernamentales y no gubernamentales, empresas, servicios de auxilio, Cruz Roja, policía, OIJ, bomberos).

NOMBRE	TIPO DE AYUDA que puede brindar	NOMBRE DEL CONTACTO	TEL/FAX/CORREO ELECT.
Policía			
Bomberos			
Ebais			
Cruz Roja			
OIJ			
Municipalidad			
Otras organizaciones			

3. INVENTARIO DE RECURSOS EN LA INSTITUCIÓN

NOMBRE	TIPO DE AYUDA	HORARIO DISPONIBLE	SECCIÓN	TEL/FAX/CORREO ELECT.

4. VULNERABILIDAD PSICOSOCIAL DE GRUPOS Y ESTUDIANTES, PARA PROVOCAR UN ACTO VIOLENTO

NOMBRE	SECCIÓN	TIPO DE EVENTO	CÓDIGO DE RIESGO

En el cuadro anterior puede incluir un código de colores si considera que hay situaciones que pueden degenerar en una crisis. Se recomienda, además, utilizar códigos para sustituir los nombres de los y las estudiantes, como asignar un código numérico, las iniciales, etc., con el fin de no etiquetar a los/as alumnos/as que sean considerados/as vulnerables.

5. MEDIDAS ADMINISTRATIVAS RECOMENDADAS-TOMADAS

Como por ejemplo, realizar inspecciones aleatorias y sin previo aviso.

6. MEDIDAS CURRICULARES RECOMENDADAS/TOMADAS.

Por ejemplo, realizar obras de teatro y sensibilizar a los y las estudiantes con estas temáticas. Proveer capacitaciones en distintas áreas.

Realizar inducciones al nuevo personal del plantel sobre el tema de violencia y la existencia del Plan de Prevención.

7. CAPACITACIÓN (panfletos, charlas, visitas, especialistas, foro, chateo).

OBJETIVO	TEMA	MÉTODO	FECHA	BENEFICIARIO

Dependiendo de la amplitud de la comunidad educativa es recomendable que se establezcan protocolos de atención. Esta decisión puede analizarse en el equipo y definir quién elabora los protocolos. No olviden solicitar apoyo de representantes de instituciones que usualmente trabajan con el riesgo como elemento presente para escuchar y de ser necesario incluir sus consejos en la medida de lo posible. (Cruz Roja, bomberos, etc.)

Actividad 6.2

¿En la tempestad? Escenifiquemos una crisis.

Objetivo: Poner al grupo en la perspectiva de reaccionar ante un evento inusitado de forma natural.

Metodología: Se toman 2 casos de hechos ocurridos en la vida real y se escogen voluntarios/as o se seleccionan participantes. Se les plantea la situación para que la presenten al grupo. Después de realizada la escenificación se discute con el grupo, sobre el abordaje que los participantes dieron, y los factores que omitieron. Para la discusión, será conveniente generar la siguiente pregunta ¿Qué ingredientes surtieron efecto y qué ingredientes faltaron?

Juegue a “mamá o papá gallina”, proteja la integridad física suya y de sus alumnos/as.

Ejecuten los protocolos de la forma más ordenada posible.

En esta área temática se incluyen temas relacionados con la prevención secundaria; es decir, con todas aquellas acciones que se siguen para minimizar el efecto de algún evento de violencia social, si llegara a ocurrir.

RECUERDE:

Ninguno de nosotros sabe como va a reaccionar ante una situación de crisis

Análisis de casos

Instrucciones:

Este ejercicio se realiza en grupos pequeños (5 personas como máximo) en tres etapas. En la primera, discuta con sus compañeros/as de grupo lo que usted haría si estuviera en esas situaciones y las acciones que tomaría usted y la institución; aquí interesa que usted refleje la forma usual en que se aborda cada situación. En la segunda etapa, para cada caso, describa qué acciones debe tomar cada miembro del equipo de reacción. En la etapa tercera del ejercicio, comente las respuestas de su grupo con las de otros grupos.

CASO 1: Mientras usted salió de la Dirección a buscar al director, dos estudiantes que usted había llevado ahí por estar peleando, volvieron a agredirse y al regresar usted, encuentra a uno de ellos sangrando con un puñal clavado en una pierna y tirado en el suelo, mientras que el o la agresora la (lo) amenaza a usted.

CASO 2: Mientras usted está trabajando con un grupo de estudiantes de 6º grado, en lo que pareciera un día de rutina, una pandilla de 4 jovencitos/as los que no son alumnos/as de la institución, con cadenas y cuchillas en la mano, le demandan que les entregue a Rocío, porque "tienen que arreglar algunas cosas con ella" y que si no lo hace, "alguien saldrá herido".

CASO 3: Un lindo día, de esos soleados, en que todo parece ser igual al día anterior, de pronto, durante el recreo, dos alumnas llegan al comedor, en un evidente estado de shock y con dificultad le dicen que hay un alumno en el patio amenazando con matar al que se le arrime y matarse él, con una pistola que enseña en actitud retadora, apuntando a cualquiera que se asome.

CASO 4: Durante una linda y soleada tarde de Marzo, de pronto la tranquilidad de los corredores de la escuela se transformó en una carrera desenfrenada de los/as estudiantes, cuando oyeron sonar dos disparos y vieron caer a sus dos compañeritas heridas, sangrando en las piernas.

Actividad 6.3

Tenemos una crisis y así la resolvemos

Esta actividad apunta a la organización y a la coordinación de esfuerzos.

¿Qué necesitamos?

Además de contar con el Plan Preventivo, es necesario que el centro educativo posea un Plan de Reacción (prevención secundaria), cuyo equipo humano será el mismo que el Plan Preventivo. En el mismo, se incluirá el perfil de cada uno de sus miembros y la función de cada docente. Estos son los temas:

Plan de Reacción (prevención secundaria)

- Líder del grupo reúne al resto del equipo de reacción con autoridad educativa.
- Cada coordinador ejecuta su protocolo de acción.
- El equipo activa comunicación con comunidad, recursos y ayuda.
- Se permite el ingreso de padres y madres— si el acto de violencia ocurre durante lecciones.
- Al equipo de reacción se une otro personal, padres, madres y miembros de la comunidad.
- Cada docente/personal/padres y madres mantiene a los/as estudiantes cerca, agrupados/as.
- Reunión del/la líder/lidereza del equipo con autoridad educativa para:
 - Evaluar impacto
 - Tomar decisiones

Reunión del personal con equipo y autoridad educativa para:

- Quedar convocados para el día siguiente.
- Evaluar impacto.
- Dar y unificar información.
- Pedirles contacto con estudiantes y familias.
- Dar y recibir apoyo psicológico.

Actividad 6.4

Después de la tormenta

Plan de intervención para reparar el daño causado

Esta área se enfoca en las estrategias para reparar el daño psicosocial causado por algún evento de violencia social que pudiera ocurrir en el centro educativo. Incluye no sólo medidas de tipo administrativo-docente, si no que también se presentan estrategias de manejo psicológico para evitar el estrés post-traumático.

Actividades del Plan de Intervención (Prevención terciaria)

Reunión con el personal/recursos comunidad:

- Dar a conocer información más reciente, consecuencias esperadas del evento.
- Repasar/ajustar plan de intervención para los días/semanas por delante.

Reunión con padres y madres para:

- Dar información actualizada para que desarrollen expectativas realistas.
- Convencerlos/as que regresen los/as alumnos al centro educativo.
- Tratar de controlar la ansiedad de los padres y madres.
- Conocer más el estado de estudiantes que pudieran estar siendo afectados; y si es necesario utilizar técnicas cognitivas para el manejo del estrés.
- El personal docente puede aplicar técnicas de expresión de sentimientos.
- Ofrecer apoyo/dar información de recursos de ayuda en la comunidad para referencia.

La escuela se abre tan pronto como sea posible.

Evitemos el "sancocho". Entre más pronto reiniciemos las actividades hay mayor posibilidad de evitar que se desarrolle el fenómeno del "teléfono descompuesto" y que surjan tantas versiones del evento como cantidad de personas compone la comunidad educativa.

Hay que ser realista, no se le puede garantizar a los padres y madres de familia que un evento de ese tipo nunca volverá a ocurrir, pero se les puede garantizar que se está haciendo todo lo posible para prevenir ese tipo de situaciones.

El impacto de los eventos traumáticos

Cuando las personas se enfrentan a un evento violento o traumático, se pueden presentar una serie de situaciones que producen alteración en el comportamiento, generalmente altera la vida de estas personas. Si el evento se produce en lugares como en el centro educativo, donde naturalmente conviven tantas personas (docentes, administrativos, estudiantes y sus respectivos progenitores) los impactos son mucho mayores; el evento traumático afecta a toda la comunidad.

Los impactos pueden observarse en el comportamiento de las personas:

Temor o miedo; angustia, depresión, mostrarse disperso/a, problemas para concentrarse; insomnio, aislamiento, entre muchos otros.

El personal docente puede dar la primera ayuda psicológica (PAP).

- Converse con los y las estudiantes.
- Desenfoque a los y las alumnas de lo que pasó.
- Realice técnicas de reflejo de sentimientos, permita que se expresen, que lloren, que se desahoguen.

Si son pocos/as los/as estudiantes que muestran estar afectados/as por el evento, remítalos/as a ayuda especializada, pueden ser los/as psicólogos/as de las instituciones, pero recuerde el inventario de recursos de la comunidad, puede ser que ahí encuentre una mejor opción.

RECUERDE:

Otras personas de la comunidad educativa también pueden estar afectadas, además de los y las estudiantes.

Estrategias de manejo psicológico del estrés post-traumático

- Técnicas de expresión grupal de sentimientos, mediante verbalizaciones apoyadas con reflejo de sentimientos por parte del personal docente.
- Técnicas de expresión de sentimientos por escrito: "Escribamos una carta (al niño o niña víctima de algún acto de violencia social)", "Hagamos un mural (con mensajes al niño o niña víctima de algún acto de violencia social)".
- Técnicas de dibujo libre, con crayolas, lápices de color, representando momentos felices vividos con el compañero o compañera de clase que ha sido víctima de algún acto de violencia social.

En los niveles de escuela y preescolar se pueden realizar proyectos creativos para la expresión de sentimientos:

- Representaciones con títeres y muñecos de los momentos felices que han vivido con el o la estudiante víctima de algún acto de violencia social.

"Construyamos un monumento", algún objeto que exprese lo que el grupo está sintiendo, como resultado de que algún compañero o compañera fue víctima de algún acto de violencia social (Gordon, 1999).

La aplicación de esas técnicas está a cargo del o la docente regular o docente guía.

Atención a factores de riesgo de violencia en el centro educativo y desarrollo de factores protectores

Esta sección se divide también en tres áreas temáticas: manejo de disciplina de los/as jóvenes, el matonismo u acoso y su manejo en el aula; y enseñanza de habilidades sociales a los y las estudiantes.

En el manejo preventivo de límites y disciplina en el aula, muchas veces usamos estrategias que no son efectivas. El Enfoque Conductual Positivo, señala que una de las razones es que nos enfocamos en castigar las conductas no deseables, en vez de dar oportunidad al/la estudiante para que muestre las conductas deseables.

Ejercicio: Pedrito es el niño “payaso” de la clase, que cuando todos están trabajando, suelta la “risotada”, pega un grito o bota las cosas al suelo, “como una gran gracia”. Usted ya ha mandado 20 recados a la casa, lo llevó a la dirección, mandó a llamar a la directora, llamó a sus padres y se reunieron y le ha hecho 5 boletas que no funcionan; prácticamente nada parece funcionar.

Indique qué haría usted para manejar los siguientes cinco casos, en la forma tradicional en que como docente los maneja. Luego, aplique los cinco pasos del análisis funcional de la conducta, que se detallan a continuación. Prepárese para discutir sus respuestas en plenario.

1. Describa en forma clara y específica, la conducta problema, incluso las que puedan ocurrir simultáneamente.
2. Identifique los eventos, horas y situaciones que parecen predecir cuándo ocurrirá la conducta problema, a lo largo del día.
3. Identifique las consecuencias que mantienen esas conductas problema (lo que la persona obtiene mediante esas conductas: atención, librarse de algún trabajo, hacer algo que le gusta, por ejemplo).
4. Identifique conductas positivas a reforzar, alternativamente.
5. Haga cambios en las consecuencias y motivadores de la conducta, para cambiar la conducta del estudiante.

Manejo de disciplina de los/as estudiantes

Uno de los factores de riesgo en materia de violencia en los centros educativos es la falta de reglas de disciplina o la aplicación débil de las mismas. Los centros educativos en donde existe una filosofía de disciplina clara, conocida y compartida por toda la comunidad educativa, así como un reglamento que se aplica de manera firme, reportan menos incidentes de violencia social que aquellos centros en los que no existe tal filosofía y la aplicación de reglamentos es débil (APA, 1999).

Por otra parte, los problemas de disciplina en el aula o en el centro educativo pueden fácilmente llevar a actos de violencia, cuando se trata de provocaciones, agresiones, abusos, invasión de privacidad, daño a materiales o útiles escolares. Son pues los problemas de disciplina en el aula, un precursor, un antecedente importante de los actos de violencia.

Igualmente, muchos de los problemas de disciplina que ocurren en el aula o en el centro educativo, en general, son originados en el hogar, por la falta de seguimiento y de establecimiento de límites, por parte de los adultos responsables del estudiante. Por esa razón, esta área temática también es presentada a los padres (Laub & Lauritsen, 1998).

En el caso del cuerpo docente, esta área temática se centra en analizar los técnicas inefectivas de manejo de disciplina en el aula, incluyendo el método del premio y el castigo; y presenta como alternativas el método de las consecuencias lógicas, el apoyo conductual positivo y el análisis funcional de la conducta (Cartwright & Boyle, 2006).

En el caso de los padres y madres, se enfatiza en la aplicación del método de las consecuencias como alternativa al método tradicional de premio-castigo; y en la comunicación como medio para aplicación de los límites (Rodríguez, 2004).

RECUERDE:

- Cuanto hay muchas reglas, pocas se cumplen.
- Evitemos las boletas.
- Tratemos de generar que aquel “estudiante” al que le gusta llamar la atención, lo haga desde una perspectiva que enfoque valores positivos y no anti-valores.

Actividad 8.1

Como manejamos la indisciplina en el aula

Pregunta al personal docente:

1. ¿Cuáles son los problemas de disciplina que ustedes ven con mayor frecuencia en el centro educativo? Escribalos en la pizarra o en un papelógrafo. Devuélvase sobre cada uno de ellos y pregunte, para cada situación diferenciada.
2. ¿Qué hace usted en este caso?
3. ¿Qué resultados ha obtenido con esa medida?

Si aplica, pregunte:

- ¿Con cuánta frecuencia envía boletas al hogar y por qué razones las envía?
- ¿Cuál ha sido su resultado?
- ¿Le ha funcionado?

O pregunte:

- ¿Quién envía boletas al hogar?
- ¿Cuáles son las razones principales?
- ¿Cómo le ha resultado?

Ejercicio (para padres y docentes): Para el manejo correctivo de disciplina en el aula, es importante que el personal docente, padres y madres unan esfuerzos. El Cuadro de Seguimiento de Conducta es un sistema que une a los padres, madres y docentes alrededor de una estrategia de manejo de disciplina en el aula, donde la escuela reporta la conducta y los padres y madres aplican las consecuencias.

No hay técnicas nuevas, lo que tenemos son enfoque diferentes. No buscamos cambiar la forma de pensar, sino cambiar la conducta.

INSTRUCCIONES.

1. El o la maestra hace una lista de las 3 conductas positivas que ve en el estudiante.
2. El o la maestra hace una lista de las 3 conductas negativas que ve en el estudiante, aquellas que interfieren más con el proceso de enseñanza-aprendizaje.
3. Los padres y madres escriben esas conductas en un cuadro tal como se ejemplifica a continuación, alternando el orden de las conductas, de modo que queda una positiva, seguida de una negativa y así sucesivamente.
4. Durante una semana, de lunes a viernes, el o la docente tiene ese cuadro en el escritorio y cada vez que el o la estudiante muestra alguna de esas conductas, positiva o negativa, hace una marca en el día que corresponda.

5. El fin de semana inmediatamente siguiente, los padres y madres sacan el total de conductas para toda la semana, en la columna que dice "total" y hacen un acuerdo con su hijo(a).
6. El acuerdo consiste en pasar algunas de las marcas que obtuvo en las conductas negativas, a las conductas positivas y si logra la meta que se le pone, entonces tendrá una consecuencia positiva el fin de semana siguiente (nada material, un reforzador social, como por ejemplo llevarlo a algún lado que le gusta); si no lo logró, tendrá la consecuencia negativa de no recibir nada.
7. El fin de semana siguiente (al terminar la segunda semana), los padres y madres revisan el nuevo cuadro enviado por la maestra, sacan el total de marcas para todas las conductas y le aplican la consecuencia que corresponda.
8. Así puede continuar el cuadro aplicándose, hasta reducir las conductas negativas e incluso puede ser modificado para sustituir las que se reducen con nuevas conductas negativas o positivas que aparezcan.
9. La idea es que el o la docente facilite el que el niño/a obtenga más marcas positivas a partir de la segunda semana, permitiéndole ser el/la ayudante de ella o el de algún compañero/a.
10. La ventaja del cuadro es que no incluye palabras y por lo tanto no implica juicios de valor acerca de nadie; son solo marcas las que reflejan las conductas más relevantes de modificar. Además, es un sistema muy apropiado para fortalecer la comunicación centro educativo-hogar, en el cual el o la docente reporta las conductas y los padres y madres aplican las consecuencias.

SEGUIMIENTO DE CONDUCTA EN EL AULA						
CONDUCTAS - Ejemplos	L	M	M	J	V	total
1 Es cortés con el o la docente						
2 Se pone de pie cuando cuando debiera estar trabajando						
3 Ayuda a los/as compañeros/as						

4	Habla en clase cuando debiera estar trabajando						
5	Ayuda al docente						
6	No copia						

Actividad 8.2

Repaso. Para reforzar la actividad anterior, el facilitador/a abordará los siguientes aspectos:

- Causas de los problemas de disciplina en el aula.
- La ineficiencia de los recados al hogar como técnica de modificación de conducta que ocurre en el aula.
- El manejo preventivo de los problemas de disciplina en el aula: estrategias curriculares (Joyce, Weil & Calhoun, 2004).
- El manejo correctivo de los problemas de disciplina en el aula: el método del premio-castigo, el método de las consecuencias lógicas, el método del apoyo conductual positivo y el método de análisis funcional de la conducta.
- Las desventajas del método del premio-castigo.
- Las ventajas del método de las consecuencias lógicas.

- Usando el método de las consecuencias lógicas:
 - Establezca reglas y a cada una asigne una consecuencia positiva si cumple o una negativa si no lo hace.

- Usando el sistema de apoyo conductual positivo (Cartwright & Boyle, 2006):
 - Es un sistema de apoyo conductual proactivo.
 - Se enfoca en aumentar las conductas deseables más que en disminuir conductas indeseables mediante castigo.
 - Enfatiza lo positivo del estudiante y su ambiente para mejorar su conducta.

- Usando el análisis funcional de la conducta (¿qué busca el estudiante, qué ganancia obtiene?):
 - Atención social
 - Acceso a tangibles o actividades
 - Escapar, atrasar o evitar tareas o actividades
 - Escapar o evitar otras personas
 - Estimulación interna

Actividad 8.3

Manejo de la disciplina en el hogar

Realice la misma técnica con los padres y madres de familia. Si nadie se anima, pregunte:

1. ¿Quién tiene problemas con los o las hijos/as por el tiempo frente al televisor, al celular o el internet?
2. ¿Cómo lo resuelve?
3. ¿Qué resultados le dio?

El facilitador apunta los resultados de estas experiencias y los explica.

Ejercicio (para padres). Una de las formas más eficientes de manejo preventivo de límites es estructurar el tiempo que tienen nuestros hijos, incluyendo tanto las rutinas que deben cumplir como los tiempos de descanso. Muchas veces hacemos listas de tareas que nuestro/a hijo/a debe hacer; otras hacemos listas y horarios, pero no incluimos las consecuencias que ocurrirán a nuestro/a hijo/a si cumple y las que le sucederán si no lo hace.

Ejercicio (padres): Complete el cuadro siguiente. Prepárese a discutirlo con otros padres y madres en plenario.

Cuadro para manejo de límites			
RUTINA	HORARIO	CONSECUENCIAS (+)	(-)
Se despierta			
Se levanta			
Hace la cama			
Se mete al baño			
Sale del baño			
Recoge su ropa			
Esta vestido/a			
Viene a desayunar			
Termina de desayunar			
Se lava los dientes			
Está listo/a para ir a la escuela			
Viene de la escuela			
Descansa			
Come algo			
Descansa			
Alista su uniforme			
Se acuesta			

Actividad 8.4

Para reforzar la actividad anterior, el facilitador/a abordará los siguientes aspectos:

- Causas de los problemas de disciplina en el hogar.
- ¿Por qué es importante poner límites a la conducta de los/as hijos/as?
- Los retos del uso de internet, del envío de mensajes y el "chateo".
- Métodos de manejo de límites y disciplina de los hijos: el método del premio-castigo y el método de las consecuencias lógicas.
- Desventajas del método del premio-castigo.
- Ventajas del método de las consecuencias lógicas.
- Usando el método de las consecuencias lógicas: establezca reglas y a cada una asigne una consecuencia positiva si cumple o una negativa si no lo hace.
- La comunicación como puente para establecer límites:
 - *Aplicando técnicas de comunicación en el manejo de límites: ¿Cómo hablar para que los hijos escuchen y cómo escuchar para que los hijos hablen? (Faber & Mazlish (1980).
 - *La técnica de la respuesta abierta y la respuesta cerrada

Conductas abusivas

El matonismo, acoso u hostigamiento puede tomar varias formas: física, verbal o psicológica. Las provocaciones de cualquiera de esos tipos ponen a la víctima en la decisión de responder o no responder. Se sabe que muchos actos de violencia social en los centros educativos, son provocados por estudiantes que se cansaron de ser victimizados/as por los/as matones.

Trabajando en grupo (máximo 5 personas), describa qué hacen los/as docentes usualmente en estos casos. Comente sus respuestas en plenario. Luego, describa cuál es la mejor forma de manejarlo, utilizando la técnica de empoderamiento del grupo testigo silencioso (estudiantes que presencian los actos de matonismo, pero no son víctimas ni son parte del grupo agresor).

Ejercicio (docentes).

Como en otras ocasiones durante el recreo, Carlitos llega hasta la sala de profesores a quejarse con usted, de las burlas del mismo grupo de compañeros/as, de esos/as que dijo que le habían echado el bulto en la alcantarilla, le quitan la merienda, no lo dejan jugar en la mejenga del recreo y lo amenazan con pegarle.

Ejercicio (padres y madres).

Al igual que otras veces, su hijo Carlos vuelve del colegio quejándose de que sus compañeros/as lo molestan, le dicen apodos, le esconden el bulto, no lo dejan jugar con ellos en el recreo, le quitan la merienda y le pegan.

Trabajando en grupo (máximo 5 personas), describa qué hacen los padres y madres usualmente en estos casos. Comente sus respuestas en plenario. Luego, describa cuál es la mejor forma de manejarlo.

Actividad 9.1

Conceptualización grupal: el matonismo

Pregunte a los participantes: ¿Qué es el matonismo o comportamiento abusivo?
¿Cómo lo reconoce?

El objetivo de esta actividad es uniformar el conocimiento de los participantes y conocer sus experiencias en relación con comportamiento abusivo.

No necesariamente su experiencia va a referirse a los/as alumnos/as mismos/as, pueden manifestar situaciones de la vida diaria, un/a vecino/a, un compañero/a.

Recuerde, siempre hay avisos.

Hay cambio de conductas visibles.

Actividad 9.2

El matonismo u acoso y su manejo en el centro educativo

Las conductas abusivas de acoso físico, verbal o psicológico que ocurren entre los/as estudiantes, son clasificadas como actos de matonismo u hostigamiento. Este es el segundo precursor o antecedente de los actos de violencia social que ocurren en el centro educativo (APA, 1999).

Seguidamente, los temas que se abordarán:

¿Qué es el matonismo?

- Conductas típicas del matonismo
- Perfil de la víctima de matonismo
- El círculo de violencia-victimización-violencia

¿Qué pueden hacer los padres y madres de la víctima?

- No mandarle a defenderse, no le estimule para que se enfrente físicamente.
- Busque conversar con el personal docente.
- No trate de sobreprotegerle.
- No usar la técnica de la "palmadita en el hombro".
- Créale a su hijo/a y busque información para verificar su queja.
- Participar en programas para prevenir el matonismo.
- Modelarle conducta apropiada en el hogar.

¿Qué pueden hacer los padres y madres del agresor?:

- Participar en programas preventivos.
- No modelar conducta violenta en el hogar.
- Conversar con el personal docente.
- No partir de que las quejas son mentiras.
- No justificar la conducta del hijo o hija.
- No usar el castigo físico como método de disciplina en el hogar.
- Usar el método de las consecuencias lógicas.
- Exigir una disculpa con la víctima.
- Aceptar las reglas y condiciones que pone el centro educativo.
- Buscar ayuda profesional.

RECUERDE:

Escuche a su hijo/a.
Trate de mantener canales de comunicación abiertos.
Ponga reglas y responsabilidades.

Ejemplo: Si viene puntual a estudiar, tendrá tiempo para compartir con sus amigos/as. Pero si no viene puntual, tendrá que organizarse mejor mañana. Usted escoge.
+ Veo que decidió verles más tarde, porque vino puntual a estudiar.
- Veo que prefiere verles otro día; tal vez mañana, pero hoy no.

¿Qué puede hacer el centro educativo y personal docente?

- No mandarle a defenderse físicamente.
- No usar la técnica de la palmadita en el hombro.
- Partir de creer la queja de la víctima y buscar información para verificar la versión.
- No justificar diciendo que: "...son sólo niños jugando".
- Apoyar al grupo testigo silencioso (estudiantes que presencian los actos de matonismo pero no son víctimas ni son parte del grupo agresor) para que tome partido del lado de la justicia.
- Desarrollar programas preventivos del matonismo en el centro educativo.
- Capacitar al cuerpo docente para la identificación de estudiantes agresores y de estudiantes víctimas y sobre técnicas de manejo del matonismo.
- Establecer límites y reglas de disciplina para regular la conducta de los/as estudiantes matones.
- Evitar estigmatizar al agresor y más bien brindarle la ayuda profesional necesaria.

Fomentando las habilidades sociales

Las habilidades sociales como alternativa para convivir en paz.

El último factor de riesgo atendido por el componente educativo es el de la falta de habilidades sociales. Se ha encontrado que mientras la escuela tradicionalmente se ha preocupado por la enseñanza y aprendizaje de contenidos o asignaturas académicas y la adquisición por parte de los/as estudiantes de habilidades cognitivas relacionadas con su rendimiento académico, poco esfuerzo ha sido dirigido a la enseñanza de habilidades o destrezas sociales (Eckman, 1998).

Se ha encontrado que muchos/as estudiantes que son víctimas o provocan actos de violencia social, son personas que carecen de habilidades sociales y no saben interactuar satisfactoriamente con los demás. Es de entender entonces que la falta de control de impulsos y del enojo, la falta de asertividad y la carencia de un método no violento para resolver conflictos, constituyan juntos un precursor o antecedente de los actos de violencia social en el centro educativo.

Enseñando habilidades sociales a los/as estudiantes

Existen diversas técnicas mediante las cuales padres y madres de familia y los/as docentes- pueden enseñar habilidades sociales a sus hijos/as y alumnos/as. Algunas de estas son:

- Esfuerzo directo o a través de contenidos del currículo.
- Programas especiales de alfabetización emocional.
- Pares (tutores, modelos).
- Docentes = modelaje, instrucciones, manejo de disciplina en el aula.
- Padres y madres = modelaje, instrucciones, manejo de disciplina en el hogar.
- Observación de clase, recreo y retroalimentación de lo observado.
- Técnicas dinámicas: solución de casos de papel y lápiz.
- Vivenciales (dramatización).

Una de las situaciones que pueden desencadenar reacciones violentas en los/as estudiantes que tienen dificultad para controlar su reacción de enojo, es la forma cómo sus adultos importantes (docentes y padres y madres de familia) les contestan. Sabemos que la técnica de verbalización de sentimientos ayuda a mitigar la reacción de enojo y lo disipa. Si no logramos que ellos/as hablen de lo que les enoja, no sabemos qué harán con su enojo y se corre el riesgo de que lo expresen inapropiadamente, con conductas agresivas.

-Estudiante (grita a su maestra/o): "Maestra(o)...Usted no me quiere y estoy bravo/a con usted por eso...usted me tiene "entreojos"...no voy a volver a su clase".

Trabajando en grupo (máximo 5 estudiantes) escriba la respuesta usual que como docentes damos y la respuesta que recibimos de los/as estudiantes en estos casos. Discúptala en plenario. Luego, escriba la respuesta abierta que usted daría al/la estudiante. Comente sus respuestas en plenario.

Ejercicio (para padres y madres):

-Hija/o (mostrando mucho enojo): "Estoy furiosa porque Carol y las otras no me toman en cuenta y me la van a pagar".

Lo que más me molesta es...

El objetivo: es practicar una respuesta que estimule al/la estudiante a hablar de lo que siente, de lo que lo tiene enojado.

Incluso si está enojado contra usted, trate de que le explique sus razones.

Evite utilizar las respuestas cerradas, de esa forma evita que se corte la comunicación y que hace que el o la estudiante desista de comunicar lo que siente.

El enojo lo produce un sentimiento.

Trate de entender ese sentimiento.

Siente que fue injusto, algo es aburrido, se sintió lastimado, etc.

Evite que el conflicto escale.

El control de impulsos y de la reacción de enojo

El enojo es un sentimiento tan válido como la alegría, aunque socialmente no sea aceptado o aprobado.

Mientras la alegría atrae a la gente, el enojo produce rechazo y la aleja.

El problema no es sentir enojo, sino lo que se hace cuando se siente enojo.

El enojo se puede esconder, pero permanece latente. Este tipo de reacción puede provocar enfermedades del aparato respiratorio o del aparato digestivo: gastritis, colitis, úlcera, entre otras.

El enojo trastorna la conducta, negar que se está enojado a la postre se muestra en nuestros actos y lo hacemos evidente.

Cuando el enojo se expresa, sin medir las consecuencia que puede ocasionar, puede generar una crisis, una tragedia.

La mejor forma de expresar el enojo es hacerlo de manera educada y respetuosa:

- Aplicarle el "tiempo fuera"; es decir, ordenarle que se aparte del sitio donde muestra su enojo, para apartarlo de lo que le está reforzando esa reacción.
- Enseñarle a verbalizar sus sentimientos; a decir lo que siente, mediante el reflejo de sentimientos.
- Enseñarle a diferenciar entre sentimientos (enojo) y acciones (pegarle a alguien).
- Enseñarle que estar enojado no es sinónimo de ser malo.
- Modelarle expresiones apropiadas del enojo.
- No mostrar temor, ansiedad, incompetencia para enfrentar su reacción de enojo.
- Usar dramatización en clase.
- Enseñarle a usar las auto-instrucciones (hablarse a sí mismo) como control de impulsos.
- Usar la técnica de biblioterapia: leerle cuentos o historias con personajes que aprenden a manejar el enojo.
- Enseñarle a aplicar la técnica del semáforo: rojo (retirarse); amarillo (calmarse); verde (intentar de nuevo).
- Pedirle que cuente hasta 10 o que respire profundo como técnicas de relajación.
- Pedirle que escriba una carta, diciendo todas las cosas que le enojan.

Muchos de los problemas de violencia y agresión, se generan porque el/la estudiante tiene dificultad controlando sus impulsos y muchos de ellos/as no pueden diferenciar entre lo que sienten (emoción) y lo que hacen (conducta). Si la emoción antecede a la conducta y si logramos que el/la estudiante tome conciencia de lo que siente, podrá anticipar su respuesta, su reacción (conducta) y podrá modificarla, cambiándola por una conducta positiva.

Actividad 10.1 (docentes y padres).

Pida a su hijo/a que complete el cuadro siguiente, trabajando por columnas.

1	2	3	4
¿Qué fue lo que pasó?	¿Qué fue lo que sintió?	¿Qué fue lo que hizo?	¿Qué debió haber hecho?

En la columna 1, el estudiante debe describir una situación que le pasó con algún compañero (a) o docente, en que haya terminado enojado, agrediendo o agredido.

En la columna 2, el/la estudiante debe escribir qué sintió durante esa situación.

En la columna 3, el/la estudiante debe escribir qué hizo, ¿cómo respondió?

En la columna 4, el/la estudiante debe apuntar ¿cómo cree que debió haber reaccionado?

Llenar la columna 4 con la ayuda de un docente o de un padre o madre, ayudará al/la niño/a a reflexionar sobre la manera más apropiada de responder ante una situación similar.

RECUERDE:

- Escúchelos/las.
- Déjeles que hablen, alborote el panal para que expresen sus sentimientos.
- "Atice el fuego del enojo y conviértalo en vapor".

Seamos asertivos.

¿Qué es la asertividad? Es la expresión honesta, directa, espontánea y apropiada de lo que se siente o de lo que se opina sobre algo.

- La no asertividad es la negación de los sentimientos propios, dejando de llevar a cabo acciones que los reflejen y permitiendo que otros decidan por uno.
- La asertividad es el logro de metas personales, sin importar los demás.
- Áreas en que es necesaria la asertividad:
 - expresar sentimientos positivos y "negativos".
 - expresar sentimientos y opiniones que contradicen a los demás.
 - poner límites a los que nos molestan o invaden nuestros derechos.
 - tomar la iniciativa en cosas que implican riesgo de ser rechazado.

Asertividad es lograr lo que se quiere sin lastimar ni usar a los demás, ni imponer los valores propios.

Muchas veces, nosotros las personas adultas, docentes o padres y madres de familia, tenemos dificultad para prevenir conflictos con otros adultos. Este ejercicio tiene como objetivo reconocer las formas no asertivas como interactuamos con los demás, las cuales nos pueden llevar a tener conflictos.

Actividad 10.2

Objetivo: Desarrollar destrezas para aplicar la asertividad.

Trabajando en grupo (5 personas máximo), durante 15 minutos, conteste a cada uno de los siguientes ejercicios. Interesa la forma usual cómo las personas enfrentan las situaciones presentadas en cada ejercicio. Una vez que haya contestado ambos ejercicios, comente sus respuestas en plenario.

Ejercicio 1. ¿Qué dice o hace usted a una persona a quién usted le había prestado un dinero y ahora, cuando usted le cobra con urgencia de contar con ese dinero, dice que se le olvidó traer la plata?

Ejercicio 2. ¿Qué dice o hace usted, si la persona que va en el asiento delante del suyo en el bus va fumando y todo el humo le pega en la cara a usted?

Desarrollemos juegos de roles diferentes con los/as participantes para conocer cuáles son sus reacciones ante situaciones específicas que pueden ser molestas, de manera similar a como se hace con los niños y jóvenes. Las personas adultas también debemos aprender a ser asertivos si esperamos actuar de manera preventiva.

Veamos las interpretaciones y preguntemos como se sintieron. Si consideran que la situación fue justa y si creen que su respuesta pudo ser diferente.

Actividad 10.3

Previendo conflictos con asertividad

Los tipos de respuesta y los conflictos: no asertiva, agresiva y asertiva. Un ejemplo de las respuestas asertiva, no asertiva y agresiva, pueden ser los siguientes:

“Carlos pregunta a José Pablo, que si le trajo el cuaderno que le había prestado. José Pablo dice que se le olvidó en la casa. Carlos reacciona:

- RESPUESTA NO ASERTIVA (pasiva): “Bueno mae, pero no se le olvide mañana”, contesta Carlos, sintiéndose verdaderamente enojado, tal como se lo hizo saber a Carol, otra compañera.
- RESPUESTA AGRESIVA: “Yay imbécil, usted es un estúpido que todo se le olvida. Vea a ver como hace, mae, pero quiero ese cuaderno ya!”.
- RESPUESTA ASERTIVA: “Yo me enojo mucho cuando presto las cosas y no me las devuelven. Ahora por no traerme el cuaderno, voy a quedar yo mal con el profe de Español. Necesito que me lo lleve a mi casa hoy, o si no llamo a su mamá”.

Otro ejemplo, citando un caso de adultos es el siguiente:

En el trabajo, Mayela pregunta a Carmen, que si le trajo el dinero que le debe, el cual le había prestado. Carmen dice que se le olvidó en la casa. Mayela reacciona:

- RESPUESTA NO ASERTIVA (pasiva): “Bueno Carmencita, pero no se le olvide mañana”, contesta Mayela con una sonrisa, aunque sintiéndose verdaderamente enojada, tal como le contó a otra compañera.
- RESPUESTA AGRESIVA: “Yay estúpida, usted es una malapaga que todo se le olvida. Vea a ver como hace pero quiero esa plata ya!”.
- RESPUESTA ASERTIVA: “Vea Carmen, yo me enojo mucho cuando presto dinero y no me lo pagan. Ahora por no pagarme a tiempo, voy a quedar mal yo. Necesito que me lo lleve a mi casa hoy o si no busco un abogado”.

Las partes de una respuesta asertiva: petición respetuosa, sentimiento y consecuencia. El siguiente es un ejemplo:

Estando en el cine, la persona al frente suyo, está fumando y el humo llega a su cara. Usted puede decir:

- ¿Podría por favor apagar su cigarro? -Petición respetuosa.
- “Yo me siento mal y me descompongo cuando el humo de su cigarrillo me da en la cara y me gustaría que lo apagara” -Agregue un sentimiento.
- “El humo de su cigarrillo me hace sentir mal; me gustaría que lo apagara; si no lo hace, llamaré al encargado”. -Agregue una consecuencia.

Solucionando conflictos en tres pasos

Existen muchos métodos de solución de conflictos. El método de los Tres Pasos, es basado en técnicas de Terapia Racional-Emotiva de modificación de conducta social, porque se basa en la percepción del problema, en las emociones o sentimientos asociados al mismo y en la expectativa de trato.

Trabajando en grupo (máximo 5 personas), escriba sus respuestas al ejercicio siguiente, pensando en la forma usual en que como docente usted maneja esas situaciones. Comente sus respuestas en el plenario. Luego contéstelo aplicando el método de los tres pasos.

Ejercicio. Dos de sus alumnos evidentemente están en conflicto, ya que se han insultado y se han amenazado repetidamente en clase. ¿Qué haría usted para prevenir que haya un conflicto mayor y desencadene en un acto de violencia?

- describa el problema (percepción)
- describa lo que siente (emoción)
- describa lo que esperaba como trato de la otra parte (expectativa)

La mayoría de conflictos entre estudiantes ocurren porque las partes están viendo la situación o problema de manera diferente (percepción); porque una parte no tuvo la intención de lastimar o herir a la otra parte (emoción) y ni siquiera está conciente de que lastimó al otro; y porque una parte esperaba un trato o acciones diferentes a las que recibió de la otra parte (expectativa).

El método de los tres pasos:

1. Describa el problema (percepción).
2. Describa lo que siente (emoción).
3. Describa lo que esperaba como trato de la otra parte (expectativa).

¿Cómo manejar una situación así? A continuación se describen una serie de pasos que contribuyen a buscar una solución

- Cada estudiante escribe en una hoja su descripción del problema, lo que está sintiendo y lo que esperaba como trato.
- El o la docente actuando como mediador, utilizan la técnica de exploración de alternativas, se reúne con los/as estudiantes en conflicto para buscar una solución compartida.
- La técnica de exploración de alternativas incluye los siguientes pasos:
 1. Use el reflejo de sentimientos para que el hijo/a o estudiante comprenda y aclare sus sentimientos: "Veo que están enojados...Me parece que se están sintiendo..."
 2. Explore alternativas a través de una "lluvia de ideas": "¿Qué les parece si pensamos cuáles cosas podríamos hacer acerca de ese problema...?"
 3. Ayude al o a la joven a escoger una solución: "Y de todas esas cosas que me has o me han dicho, ¿cuál te parece mejor...y a usted?"..."¿Y han pensado acerca de...?"
 4. Pense en los resultados probables de la decisión: "¿Y qué crees o creen que sucederá si haces o hacen eso?"
 5. Logre su compromiso: "¿Al fin...qué decidiste o qué decidieron hacer? "¿Qué vas o van a hacer al respecto?"
 6. Planee la evaluación: "¿Y por cuánto tiempo vas o van a hacer eso? ¿Cómo vamos a saber que dio resultado lo que decidieron?"

Enseñe que:

- Los conflictos no son para rehuirlos; son para enfrentarlos.
- Son algo natural; un proceso normal de la vida; una oportunidad para aprender.
- No se apresure a sacar conclusiones. Que pregunte, pida que le aclare las cosas. Que no crea que la única realidad que existe es la que ve.
- Que admita que está equivocado, cuando lo esté; sepa callar a tiempo, cuando tiene la razón.

Actividad 11.1 Implementando el Plan

A manera de objetivos, como resultado de la participación en esta fase, los centros educativos:

- formarán su equipo de reacción y
- formularán su plan preventivo.

Las actividades a realizar para lograr el objetivo anterior, incluye:

- 1) La selección por parte de la autoridad educativa del centro escolar de un grupo de cuatro miembros del personal;

2) La realización de tres reuniones de este grupo para seleccionar a los miembros del equipo de reacción y para formular el plan preventivo. Para estas reuniones cuentan con la asesoría de los capacitadores del Proyecto.

Actividad 11.2

La comunidad educativa forma parte de una comunidad mayor

Conectemos las necesidades del centro educativo con la comunidad. Es importante que los resultados de este proceso sean conocidos en “Comunidad Segura”.

Una de las opciones es que un representante de cada Equipo pueda participar en el espacio “Comunidad Segura”, de tal manera que la comunidad conozca sobre la vigencia de dicho equipo, la existencia de los planes respectivos y por su puesto, de las necesidades que el centro educativo ha detectado, algunas de las cuales en este espacio, que es mas amplio, puede encontrarse solución.

Actividad 11.3

Evaluemos este proceso

- a.** Recopilar la participación de los/as participantes.
- b.** Elaborar un protocolo de seguimiento que refleje los cambios positivos y negativos que se han generado desde la implementación del proceso.

Al final de cada capacitación debe distribuirse una evaluación para que los/as participantes puedan manifestar por escrito sus percepciones. Este instrumento nos permite recopilar puntos de vista y detectar necesidades y dudas; de igual manera nos permite identificar las necesidades de cada grupo de la comunidad escolar, es decir, de los/as docentes y administrativos, de los padres y madres de familia y de los propios estudiantes.

Formulario de Evaluación de la capacitación para padres y madres de familia, docentes y administrativos.

1. Enumere las principales manifestaciones de violencia que ha detectado en su centro educativo. Indíquelas en orden importancia.
2. ¿Qué hace a su centro educativo inseguro?
3. ¿Qué le aporta la capacitación que ha recibido?
4. ¿En qué áreas considera usted que necesita adquirir más conocimientos y que ayuden a desarrollar mayores destrezas en materia de prevención?

Formulario de Evaluación de la capacitación de estudiantes de primaria y secundaria.

1. ¿Te sientes seguro en tu escuela o colegio? ¿Por qué?
2. ¿Qué te produce preocupaciones cuando estás en la escuela o colegio?
3. ¿Cómo te sentiste en este taller?
4. ¿Qué aprendiste?
5. ¿Qué tema te hubiera gustado que estuviera incluido?

Tres meses en forma posterior al término de la implementación del componente “Escuela Segura”, es importante realizar una evaluación que permita detectar cambios o modificaciones en la situación del centro educativo. Esta evaluación que puede desarrollarse con cierta periodicidad, nos permite reconocer los impactos del proyecto de forma más clara. Si hay posibilidad, sería de gran importancia que los padres y madres de familia también manifestaran sus opiniones sobre los resultados de la implementación.

Formulario de Evaluación de Escuela Segura

1. ¿Ha notado algún tipo de cambios en su centro educativo? ¿Cuáles?
2. ¿Han tenido la necesidad de implementar el Plan Preventivo? Detalle.
3. ¿Ha notado cambios en el comportamiento de los estudiantes?
4. ¿Considera que hay mayor comunicación entre el centro educativo y los padres y madres de familia?
5. ¿Ha presenciado en el comportamiento de los miembros de la comunidad educativa mayor asertividad?
6. ¿Se han implementado algunas de las recomendaciones que se realizaron?
7. ¿Ha notado un mayor acercamiento entre la comunidad y el centro educativo?
8. Podría usted decir que su centro educativo es más seguro o menos seguro?
¿Por qué?
9. Por favor incluya alguna recomendación que considere importante de relevar.

Bibliografía

APA (1999). Warning Signs. A Youth Anti-Violence Initiative.

Cartwright, C. & Boyle, J. (2006). Positive Behavioral Support (PBS): Tips for Parents and Educators. *Communiqué*, Vol. 35, #2. Washington, D.C.: National Association of School Psychologists.

Eckman, L. (1998). Self Control skills for Children. Washington, D.C.: National Association of School Psychologists.

Faber, A. & Mazlish, E. (1980). How to talk so kids will listen & how to listen so kids will talk. New Jersey: Rawson, Wade Publishers, Inc.

Gordon, W. (1999). Okaloosa County School District Crisis Plan. Fort Walton Beach: Okaloosa County.

Joyce, B., Weil, M. & Calhoun, E. (2004). *Models of Teaching*. 7th edition. Boston: Pearson Education, Inc.

Laub, J.H. & Lauritsen, J.L. (1998). The Interdependence of School Violence and Neighborhood and Family Conditions. En D.S. Elliot, B. Hamburg & K.R. William (editores) *Violence in American Schools: A New Perspective*. New York, N.Y: Cambridge University Press.

Newman, S. A., Fox, J.A., Flynn, E. A. & Christeson, W. (2000). *After School Crime or After School Programs: Turning in to the Prime Time for Violent Juvenile and Crime Implications for National Policy*. Washington, D.C. Fight Crime: Invest in kids.

Pitcher, G.D. & Poland, S. (1992). *Crisis Intervention in the Schools*. New York: The Guilford Press.

Poland, S. & McCormick, J. (2000). *Coping with Crisis*. Longmont: Sopris West.

Rodríguez, R. (2004). *Disciplina de los hijos*. San José: Editorama, S.A.

Guía para los talleres con los y las estudiantes

**ESCUELA SEGURA, COMUNIDAD SEGURA
MANUAL DE CAPACITACIÓN PARA ESTUDIANTES DE I Y II CICLO DE
EDUCACIÓN PRIMARIA**

Introducción

El presente manual muestra la metodología a utilizar con los niños y niñas entre los 6 y los 12 años de edad.

Para ello, se presentan dos tipos de talleres para cada escuela, uno para primer ciclo y en algunos casos el nivel de transición a nivel preescolar y otro para segundo ciclo. Cada taller contará con un máximo de 30 participantes y tendrá una duración de tres horas.

Se espera que mediante este esfuerzo de colaboración entre las personas participantes se pueda alcanzar un mejor manejo de los conflictos y la resolución de los problemas.

OBJETIVO GENERAL:

Concientizar a los niños y niñas acerca de la necesidad de poder desarrollar y mantener relaciones sociales sanas, libres de todo marco de violencia.

OBJETIVOS ESPECÍFICOS:

- 1- Enseñar a los niños y niñas los pasos para solucionar problemas de una forma más efectiva.
- 2- Enseñar a los niños y niñas formas adecuadas de mostrar el enojo.
- 3- Identificar la forma en que se enojan los adultos y formas alternativas en que ellos pueden enojarse.
- 4- Distinguir la diferencia entre ser pasivos, agresivos y asertivos.
- 5- Desarrollar habilidades básicas de comunicación y asertividad.

Violencia en las escuelas

Victimización de niños, niñas y adolescentes

Definición de víctima:

Una víctima es un niño o niña que ha sufrido directa (le ha pasado a él o ella) o indirectamente (ha escuchado o visto que le ha pasado a otra persona) el resultado del aislamiento, de repetidas confrontaciones, (burlas, insultos, hostigamientos) y de violaciones personales por otro niño/a (asaltos, golpes, entre otros).

Formas de victimización

Violaciones del cuerpo: pleitos y otros asaltos físicos.

Violaciones de la estima: incitar a la pelea, ridiculizar, vacilar, molestar o amenazar.

Violaciones de la propiedad: robos o daños a casilleros, escritorios, bultos, almuerzos, entre otros.

Algunos factores sobre la victimización

Ambos sexos son igualmente vulnerables a la victimización.

Existen dos clases de víctimas **pasivos/as** son niños /as ansiosos/as inseguros/as sin que hayan hecho nada para provocar el ataque e incapaces de defenderse por si mismos/as; y **los/as provocativos/as**, los que presentan un carácter fuerte, crean tensión irritando a los otros y pelean cuando son atacados/as.

En la mayoría de incidentes de victimización, la víctima conoce el nombre del ofensor.

Los /as chicos/as que son victimizados /as de algún modo tiene a ser victimizados/as con mayor frecuencia de otros modos.

El riesgo de repetir la victimización se incrementa cuando un/a chico/a ha sido previamente victimizado/a.

¿Qué se puede hacer en la escuela?

- Reportar la victimización.
- Establecer modificaciones de seguridad a nivel de la planta física.
- Encontrar formas de crear una atmósfera escolar pequeña de manera que pueda tener un contacto cara a cara de cada estudiante y poder supervisarlos más de cerca.
- Construir espacios en los que claramente se identifiquen los derechos individuales, la cooperación y el compromiso.
- Trabajar con los/as estudiantes, profesores y comunidad educativa en general sobre el desarrollo de reglas contra el maltrato físico y psicológico repetido, que claramente establezca como prohibido violaciones al cuerpo, estima y propiedad.
- Proveer servicios de consejería y otros para facilitar la comunicación de incidentes de victimización a estudiantes, profesionales educativos y padres y madres de familia.
- Reconocer la importancia de varios objetivos y metas del currículo de manera que provea de distintas opciones vocacionales y académicas con el fin de permitir al/la estudiante sentirse capaz en aquello que escoja para su futuro.
- Revisar formas del proceso de evaluación que eliminen roles de fracaso académico las cuales aumentan la frustración, incrementando el desaliento y los incidentes agresivos.

¿Qué pueden hacer los profesores?

Evaluar las actitudes personales acerca de la victimización para eliminar posibles estigmas y juicios que se forman cuando una persona es etiquetada como víctima.

Centrarse en las fortalezas más que en las debilidades para aumentar la autoestima.

Brindar a las víctimas responsabilidades agregadas y delegar roles de liderazgo para aumentar su estatus, confianza y habilidades sociales.

¿Qué pueden hacer los padres y madres de familia?

Estar atentos a cambios abruptos en el comportamiento de sus hijos e hijas, esto podría indicarle que él o ella está sufriendo de una repetida victimización (miedos, disgustos por la escuela, perder objetos personales).

No sobre-reaccione o cuestione a su hijo o hija si menciona un incidente de victimización; escúchele atentamente, ayúdele a hablar acerca de sus sentimientos y válideselos.

Felicítele y recompénsese (con palabras y gestos de cariño) por comportamientos adecuados y enséñele nuevas alternativas de resolver situaciones problemáticas.

Si su hijo o hija es una víctima, decida en conjunto con él o ella cuál será el próximo paso a seguir para que pueda recuperar la sensación de control y seguridad.

Manténgase bien informado acerca del ambiente de su hijo o hija en el centro educativo para establecer una mayor sensación de seguridad para él o ella.

Involúcrese en actividades escolares administrativas.

Aumente la supervisión de su hijo o hija en la escuela mediante el contacto con los profesionales del plantel educativo.

¿Cómo manejar el enojo? Para niños/as y jóvenes estudiantes

Hay que tomar en cuenta que enojarse no es un sentimiento malo ni bueno, es simplemente un sentimiento. Todas las personas tenemos derecho a enojarnos en algún momento, el punto es cómo les vamos a demostrar a los demás que estamos enojados. Yo tengo derecho a decir: "Estoy enojado con vos por haberme agarrado mi libro sin permiso, en este momento no quiero hablar", lo cual es muy diferente a golpear al/la compañero/a que te agarró el libro insultándolo además.

La forma más adecuada para expresar el enojo es decir, exactamente, qué fue lo que te molestó y buscar una solución al respecto.

Cuando no decimos lo que sentimos y nos lo guardamos, nuestro cuerpo busca otras formas de sacar todos esos sentimientos que están oprimiendo al corazón por lo que recurre a maneras muy incómodas como alergias, asma, otras enfermedades o sino andamos tan refunfuñones que entonces constantemente nos están regañando, por tanto nos vamos a sentir más enojados.

Recuerda que no se puede golpear, patear o insultar a otra persona o a ti mismo cuando estás enojado.

Lo primero que se debe tomar en cuenta para controlar el enojo de forma adecuada es que se debe estar atento a lo que pensás cuanto te comencás a enojar, así como las señales que, por tanto, tu cuerpo envía. Es posible que si pensás: "Ya Adrián me está colmando la paciencia no ha dejado de molestarme en toda la mañana, me dan ganas de ..." Es muy probable que mientras estén pensando en estas cosas, a la vez estés cerrando tus puños, o comencés a sentir que algo se te sube del estómago a la garganta, o sentís mucho calor en tu cara, o comencás a patear tan fuerte los dientes y las mandíbulas que sentís

que se te van a quebrar, podés sentir otros músculos tensos, podés tener pensamientos o intenciones de golpear, te podés sentir confundido o comenzar a hablar en voz muy alta, o podés sentir otras cosas. Cuando sintás esto es señal de que te estás enojando mucho y entonces debés hacer tres cosas.

Retirarte: irme a otro lugar seguro. (Salir de la escena donde se está dando la situación de enojo). Debo decirme a mi mismo: "me estoy sintiendo muy enojado, mejor me retiro a otro lugar".

Calmarte: tranquilizarse usando técnicas como: pegarle a un almohadón, jugar con plastilina, dibujar lo que te tiene molesto, escribir todo lo que querés decirle o hacerle a la persona con la que te enojaste y después de romper la hoja, ver televisión, escuchar música, respirar profundamente, sentarte de manera tranquila, cerrar los ojos, rugir como un león, hacer algún ejercicio, físico, hablar con Dios o cualquier otra actividad que te relaje y te ayude a controlar los sentimientos de enojo que estás experimentando. Otra idea también es recordar alguna situación en que otra persona se enojó con vos y no te pegó ni te insultó y lo bien que te sentiste por ello. Mientras hacés cualquiera de las actividades anteriores debés decirte a ti mismo: "Estoy aprendiendo a controlar mi enojo y lo estoy haciendo muy bien".

Intentarlo de nuevo: cuando ya te sintás mejor y tu enojo haya cesado, debés regresar a hablar con la persona con la que te enojaste para expresarle lo que sentiste y buscar una solución.

Antes de regresar debés preguntarte:

- i. ¿Debo disculparme?
- ii. ¿Debo explicar a alguien por qué salí?
- iii. ¿Debo decirle a alguien mis sentimientos?
- iv. ¿Qué puedo hacer para evitar esto la próxima vez?

Puede ser que en algún momento te sintás enojado o enojada porque te regañaron o te castigaron por una situación injusta, o tal vez te están culpando de algo que no tiene que ver con vos y es importante que sepás defender tus derechos, pero de una manera correcta. Para ello debés conocer la diferencia entre ser una persona agresiva, asertiva y pasiva.

La persona **AGRESIVA** cuando se enoja grita, insulta, ofende, hace un berrinche y lejos de arreglar el problema lo hace más grande y queda muy mal. La persona **PASIVA** es aquella persona que no dice lo que siente, se enoja pero no dice nada, se lo guarda para sí misma y no defiende sus derechos. Esta persona se va a sentir muy enojada, triste y frustrada incluso consigo misma. Su problema no se va a resolver e incluso podría hasta llegar a enfermarse, como una forma que busca su cuerpo de expresar la incomodidad que siente.

La persona ASERTIVA es la que expresa su enojo de manera adecuada. Dice lo que le enfadó, dice cómo se siente al respecto y busca una solución al problema. Defiende sus derechos sin insultos, pataletas ni golpes. ¡VOS PODÉS LLEGAR A SER UNA PERSONA ASERTIVA!

Es importante que aprendamos a manejar nuestros sentimientos de una manera inteligente. Estamos en un mundo en el que la gente tiende mucho a enojarse por cosas que a veces no son importantes y a veces por otras que sí los son, el punto es que nosotros podemos aprender a expresar nuestro enojo de una manera que no dañe a otras personas ni a nosotros mismos.

¿Cómo manejar el enojo en sus hijos o hijas? Para padres y madres de familia

Lo primero que debe tomar en cuenta al enseñarle a sus hijos e hijas a manejar el enojo es que enojarse no es un sentimiento malo ni bueno, es simplemente un sentimiento. Todas las personas tenemos derecho a enojarnos en algún momento, el punto es cómo les vamos a demostrar a los demás que estamos enojados. Nuestra meta como padres y madres es ayudar a los niños/as a aceptar, canalizar y dirigir tales sentimientos hacia fines constructivos.

Para responder de forma adecuada al enojo de su hijo o hija, debe tener claro qué pudo haberlo provocado. Algunos factores precipitantes pueden ser:

- Uso del enojo como defensa para evitar sentimientos dolorosos. Para un niño/a (y para algunos adultos también) es más fácil enojarse y hacer un berrinche, que decir: extraño mucho a mi papá, o me duele ver a mi abuelita enferma.
- Sentimientos de fracaso, baja autoestima y aislamiento. Niños/as que tienen compañeros/as que se burlan de ellos/as en la escuela o que no tienen amigos, que les excluyen en los juegos durante el recreo, podrían manifestar su tristeza y baja autoestima con comportamientos agresivos o con un mal manejo de sus sentimientos de enojo.
- Ansiedad por situaciones que se salen del control del niño o niña. Por ejemplo, en situaciones de pérdida (muertes de seres queridos).
- Sentimientos de dependencia, tristeza y depresión. Usualmente el niño que se siente triste o deprimido expresará su tristeza por medio del enojo.

- También existen otras situaciones que podrían estar fomentando el enojo del infante o incluso la agresividad, como lo son la exposición a juegos de vídeo y programas de televisión violentos, exposición a modelos violentos o falta de un manejo de límites apropiados.

Es importante distinguir entre enojo y agresión. El enojo es un estado emocional provocado por la frustración. La agresión es un intento de lastimar a otra persona o destruir sus pertenencias y propiedades.

Las personas adultas responsables de los/as niños/as debemos enseñarles formas alternativas de expresar aquellos sentimientos que se salen del control de los niños o niñas. No basta con señalar los comportamientos inaceptables, hay que proponer alternativas aceptables para que los niños y las niñas afronten sus sentimientos. Se les debe comunicar lo que se espera de ellos/as y además se debe predicar con el ejemplo. Si le vamos a enseñar a un niño o niña que los conflictos se resuelven sin gritos y golpes, nosotros tampoco debemos gritarles ni resolver situaciones propias de adultos haciendo uso de la violencia en cualquiera de sus formas.

Sugerencias para trabajar con el niño o niña que tiene cólera.

"Pesque" al niño o niña comportándose bien y felicítelo por ello: "Me gusta como vienes a comer, sin que haya que repetírtelo"; "Fuiste muy paciente mientras yo hablaba por teléfono"; "Gracias por decir la verdad sobre lo que ocurrió"; "Gracias por sentarte en silencio en tu pupitre"; "Sé que fue difícil esperar tu turno y me complace que lo hayas logrado".

Deliberadamente ignore el comportamiento inapropiado que pueda ser tolerado. No se debe ignorar al niño o a la niña, sólo su conducta. El ignorar debe ser planificado y consistente y el niño o niña debe reconocer que su conducta es inapropiada.

Provea la posibilidad de que el niño o niña desahogue su cólera físicamente. Permítale hacer ejercicio físico y el movimiento en su casa y en la escuela.

Taller para estudiantes de primer ciclo

Conociéndonos

Objetivos:

Conocer a los participantes del taller.
Estimular el desarrollo de habilidades sociales en los/as niños participantes.

Recursos:

Tarjetas con nombres de valores
Tiza

Tiempo: 20 minutos

Actividad 1 **“Ensalada de valores”**

La persona que facilita da la bienvenida a los/as participantes, se presenta e introduce muy brevemente el objetivo general del taller.

Posteriormente, explica en qué consistirá la primera actividad. Cada niño (a) recibirá una tarjeta que tiene el nombre de un valor: honestidad, solidaridad, respeto, tolerancia, igualdad. Luego, cada niño/a dirá su nombre, en qué grado está, dirá el nombre del valor que le tocó y lo que significa para él ese valor.

Después de que cada niño/a se ha presentado de esta forma, quien facilita contará una historia en la que irá mencionando los valores asignados. Cada vez que en la historia se mencione por ejemplo, el valor "honestidad", todos los/as niños/as que tengan ese valor deberán cambiarse de lugar y así sucesivamente con todos los otros valores.

Al final de la historia cuando se dice "ensalada de valores", todos/as los/as niños/as deberán cambiarse de lugar y unirse con los/as que tengan su mismo valor, es decir, todos/as los de "respeto" juntos, todos/as los de "solidaridad" juntos, de manera que se formen los cinco grupos de trabajo respectivos y con niños/as mezclados de diferentes niveles.

Una vez formado cada grupo deberán elegir "un presidente" que será el/la que se encargue de vigilar el que su grupo trabaje bien y se mantenga en silencio y además deberán inventar una porra para su equipo.

Finalmente, cada grupo presenta su porra y se anotan los nombres de cada grupo en la pizarra con el objetivo de que inicie una "competencia" por ganar puntos por participar y trabajar en silencio y/o perder puntos por no hacerlo. Se anuncia que para cada actividad el grupo que mejor se desempeñe recibirá premios temporales.

Manejo del enojo

Actividad 2 "Manejando el enojo de forma inteligente"

Objetivos:

Enseñar a los/as niños/as cómo expresar el enojo de forma adecuada.
Distinguir entre ser pasivo/a, agresivo/a y asertivo/a.
Identificar modelos negativos de manejo del enojo.
Desarrollar habilidad para comunicar sentimientos.

Recursos

Títeres
Folletos de los niños
Lápices de color y lápiz negro

Tiempo: 60 minutos

Actividad 2.1

Se introduce el tema del enojo preguntándoles si se han enojado en esta semana, si se han enojado en esa mañana antes de llegar a la escuela y se les explica que enojarse no tiene nada de malo pero el problema es cómo les demostramos a los demás que estamos enojados.

Se les explica que un personaje les va a enseñar cómo él aprendió a enojarse de forma inteligente. Se recomienda realizar un drama con títeres basado en algún cuento que aporte el o la facilitadora y que contenga los siguientes elementos:

- Desde buena mañana, el personaje principal se enoja por algún hecho que le aconteció.
- Esta circunstancia hace que durante el día pase de mal humor, al ser grosero/a con sus compañeros/as de escuela o de trabajo.

Durante la dramatización se les va preguntando a los/as niños/as si ellos/as creen que el personaje principal de la historia tiene derecho a sentirse enojado (a lo cual la mayoría responde que no, por lo que se les explica que Sí tenemos derecho a enojarnos y que enojarse no es malo, lo que no tenemos derecho de hacer es ofender o dañar a los otros); también se les pregunta cómo creen que se van sintiendo los otros personajes (con el objetivo de dar nombre a los sentimientos que surgen en nosotros mismos y los demás; tristeza, enojo, resentimiento, miedo, etc.)

También interrumpimos para preguntarles qué creen ellos/as que podría hacer el personaje principal para que se “le baje la chicha” y se brindan opciones alternativas.

Al final de la historia, y luego de otros acontecimientos, nuestro personaje se disculpa con sus amigos, luego que éstos ya no querían estar con él, y éstos lo perdonan con lo que aprende a enojarse inteligentemente.

Se comenta el drama y se les explica a los niños y niñas lo que debemos hacer cuando estamos enojados, así como la diferencia entre ser pasivos, agresivos y asertivos.

Actividad 2.2

Luego, se les pide a los niños y niñas que realicen las actividades anexos IV y V (las hojas de cómo se enojan los adultos, cuáles son las cosas que más me enojan, qué partes de mi cuerpo me avisan que estoy enojado y qué puedo hacer cuándo estoy enojado). Se comenta en plenario, enfatizando la importancia de ser asertivo/a, de no imitar modelos negativos de violencia y de siempre hablar de lo que sentimos.

Alternativas para la resolución de conflictos

Actividad 3 “Aprendo a solucionar problemas”

Objetivos:

Enseñar a los niños los pasos para solucionar conflictos.

Enseñar a los niños formas alternativas de afrontar situaciones de relaciones difíciles en la escuela.

Recursos

Anexos de este manual.

Tiempo: 45 minutos

A cada grupo se le asigna una historia de las presentadas en el anexo 8. Deberán leerla y dramatizar qué harían en esa situación y cómo la podría solucionar sin hacer uso de la violencia. Se discute en plenario. Las historias tratan de lo siguiente:

- 1- **Ella tiene algo diferente:** Cuando rechazamos a alguien por su aspecto físico o por algún defecto.
- 2- **El/a mandón/a:** Cuando un/a compañero/a es el/la que siempre impone su opinión sobre la de los demás.
- 3- **El matón:** Cuando hay alguien en la escuela que me agrede y amenaza.
- 4- **Quiero que paren:** Cuando se burlan de mí porque soy gordo/a.
- 5- **3 Son multitud:** Cuando mis amigas/os me hacen a un lado.

Un mundo sin violencia

Objetivos:

Que los/as niños/as puedan integrar lo aprendido en el taller y plasmarlo en una maqueta simbólica.

Recursos

Papel construcción.

Paletas de colores.

Lana de colores.

Tijeras, goma, plasticotas, crayolas, pilots, lápices de color, Bolitas de estereofón, Platos y vasos desechables pequeños.

Tiempo: 30 minutos

Actividad 4 “Mural dirigido: Un Mundo sin Violencia”

Se entregará a cada grupo una bolsa con diferentes materiales y se les pedirá que realicen una maqueta de cómo sería para ellos un mundo sin violencia en el que las personas se enojen de forma inteligente, solucionen sus problemas sin violencia y sean honestos, solidarios, respetuosos, tolerantes y hagan uso de la igualdad. Luego cada grupo expone su maqueta.

Después de realizar esta actividad, se procede al cierre del taller resumiendo y enfatizando los puntos más importantes de lo visto en el mismo y se entregan los certificados de participación.

TEMA 1:

Guía para el/la estudiante de II ciclo de Educación Primaria

Conociéndonos

Objetivos:

Conocer a los participantes del taller.
Estimular el desarrollo de habilidades sociales en los/as niños/as participantes.

Recursos

Tarjetas con nombres de valores
Tiza

Tiempo: 20 minutos

Actividad 1 **“Ensalada de valores”**

La persona que facilite da la bienvenida a los participantes, se presenta e introduce muy brevemente el objetivo general del taller.

Posteriormente, explica en qué consistirá la primera actividad. Cada niño (a) recibirá una tarjeta que tiene el nombre de un valor honestidad, solidaridad, respeto, tolerancia, igualdad. Luego, cada niño/a dirá su nombre, en qué grado está, dirá el nombre del valor que le tocó y lo que significa para él ese valor.

Después de que cada niño/a se ha presentado de esta forma, la facilitadora contará una historia en la que irá mencionando los valores asignados. Cada vez que en la historia se mencione por ejemplo, el valor "honestidad", todos los/as niños/as que tengan ese valor deberán cambiarse de lugar y así, sucesivamente, con todos los otros valores.

Al final de la historia cuando se diga "ensalada de valores", todos los niños y niñas deberán cambiarse de lugar y unirse con los niños y niñas que tengan sus mismos valores, es decir, todos los de respeto juntos, todos los de solidaridad juntos, de forma que se formen los cinco grupos de trabajo respectivos y con niños y niñas mezclados de diferentes niveles.

Una vez formado cada grupo deberán elegir "un/a presidente/a" que será el/la que se encargue de vigilar el que su grupo trabaje bien y se mantenga en silencio y además deberán inventar una porra para su equipo.

Finalmente, cada grupo presenta su porra y se anotan los nombres de cada grupo en la pizarra con el objetivo de que inicie una "competencia" por ganar puntos por participar y trabajar en silencio y/o perder puntos por no hacerlo. Se anuncia que para actividad el grupo que mejor se desempeñe recibirá premios temporales

TEMA 2:

Manejo del enojo

Actividad 2 "Manejando el enojo de forma inteligente"

Objetivos:

Enseñar a la niñez cómo expresar el enojo de forma adecuada.
Distinguir entre una persona pasivo, agresivo y asertivo.
Identificar modelos negativos de manejo del enojo.
Desarrollar habilidad para comunicar sentimientos.

Recursos

Anexos de este manual
Lápices de color y negros
Tarjetas con situaciones

Tiempo: 35 minutos

Se introduce al tema mencionando algunas noticias del periódico sobre violencia y se comenta.

Se les pide a los niños y niñas que realicen las actividades de los anexos 4 y 5 sobre el manejo del enojo (cómo se enojan los adultos, las cosas que más me enojan, qué señales me envía mi cuerpo para avisarme que estoy enojado y formas alternativas). Se comenta y se explica en plenario la diferencia entre ser personas agresivos, pasivos y asertivos.

Luego a cada grupo se le asigna una tarjeta con una situación y ellos deben comentar cómo sería la forma más inteligente de enojarse en ese caso. (Anexo 3)

TEMA 3:

Enfrentando a los matones

Objetivos:

Ayudar a los niños y niñas a identificar compañeros/as que muestren comportamientos de matonismo y desarrollar habilidades para afrontarlos de forma adecuada sin el uso de la violencia.

Crear un plan de acción para situaciones de matonismo.

Recursos

Historia de EL MATÓN

Anexos de este manual

Tiempo: 20 minutos

Actividad 3 “Enfrentando el matonismo”

Se lee a los niños y niñas la historia de “EL MATÓN” (anexo 8) Se comenta y se realiza en forma oral un plan de intervención para situaciones de matonismo en la escuela (Anexo 7)

Alternativas para la resolución de conflictos

Objetivos:

Enseñar a los niños y niñas los pasos para solucionar conflictos.
Enseñar a los niños y niñas formas alternativas de afrontar situaciones de relaciones difíciles en la escuela.

Recursos

Tarjetas con situaciones

Tiempo: 40 minutos

Actividad 4 "Aprendo a solucionar problemas"

Utilizando el ejemplo del matonismo se introduce la necesidad de saber resolver conflictos. Se explican los pasos para solucionar problemas y luego a cada grupo se le asigna una tarjeta con una situación que deben dramatizar cómo la solucionarían aplicando los pasos vistos, (Anexo 2) Cada grupo presenta su situación.

Un mundo sin violencia

Objetivos:

Que los niños y niñas puedan integrar lo aprendido en el taller y plasmarlo en una maqueta simbólica.

Recursos

Papel construcción, Paletas de colores, Lana de colores, tijeras, goma, plasticotas, crayolas, pilots, lápices de color, bolitas de estereofón, platos y vasos desechables pequeños.

Tiempo: 30 minutos

Actividad 5 "Mural dirigido Un Mundo sin Violencia"

Se entregará a cada grupo una bolsa con diferentes materiales y se les pedirá que realicen una maqueta de cómo sería para ellos un mundo sin violencia en el que las personas se enojen de forma inteligente, solucionen sus problemas sin violencia y sean honestos, solidarios, respetuosos, tolerantes y hagan uso de la igualdad. Luego cada grupo expone su maqueta.

Después de realizar esta actividad, se procede al cierre del taller resumiendo y enfatizando los puntos más importantes de lo visto en el mismo y se entregan los certificados de participación.

Bibliografía

Burns, Peggy y otros. (2005) *Sobrevivir en el recreo*.
Colección hablemos de...Editorial SIGMAR S.A., Buenos Aires, Argentina.

Burns, Peggy y otros. (2005) *Hacer amigos, perder amigos*.
Colección hablemos de...Editorial SIGMAR S.A., Buenos Aires, Argentina.

Burns, Peggy y otros. (2005) *Estar furioso, estar contento*.
Colección hablemos de...Editorial SIGMAR S.A., Buenos Aires, Argentina.

Garro E, Carol. (2001) *Creciendo con Inteligencia Emocional. Nivel Avanzado*.
Derechos Reservados.

Anexo I

Programa

TEMA	OBJETIVOS	ACTIVIDADES	RECURSOS	TIEMPO
0. Actividad rompe hielo.	Conocer a los participantes en el taller.			
1. Aprendiendo y aplicando destrezas sociales.	Estimular el desarrollo de habilidades sociales en los niños (as) participantes.			
1.a Identificando mis sentimientos.	1.a Estimular la identificación y expresión de sentimientos.	1.a En círculo se le entrega una fotografía a cada niño/a quien debe indicar cuál es el sentimiento allí expresado y debe dar un ejemplo de cuándo él/ella se ha sentido de esa manera.	Fotografías	10 min
1.b Resolución de conflictos.	1 Estimular la habilidad para resolver conflictos de manera asertiva.	a. Introducción del tema 2. Se forman cinco grupos y a cada grupo se le entrega una situación que ellos deben resolver. 3. Se discute en plenario. 4. Se muestran los pasos para la resolución de problemas. 5. Se aplican los pasos a cada situación dada.	Papelógrafo Pilots Hojas blancas Lápices Hojas con situaciones	35 min

1.c	Aprendiendo a ser tolerante.	1. Reconocer la necesidad de ser tolerantes en nuestras relaciones sociales.	1. Realizar un <i>collage</i> de situaciones de tolerancia, gana el equipo que mejor trabaje.	Papel periódico Revistas Goma Tijeras Pilots Chocolates de premios	15 min
1.d	Control del enojo	<ol style="list-style-type: none"> 1. Identificar los propios sentimientos de enojo. 2. Identificar comportamientos agresivos exhibidos por otros/as y por ellos/as mismos. 3. Identificar las consecuencias potenciales del comportamiento agresivo. 4. Identificar los pensamientos que ocurren previos a los actos agresivos. 5. Reconocer las señales internas que indiquen el inicio de sentimientos de enojo. 6. Reconocer la diferencia entre estar enojado/a y ser agresivo/a. 7. Desarrollar técnicas de asertividad que permitan expresar el enojo sin perder el control. 	<ol style="list-style-type: none"> 2. Se pide al/la niño/a que escriba o dibuje las situaciones que más le enfadan tanto en casa como en la escuela y la forma en que reacciona ante dichas situaciones. 3. Se le pide que identifique las señales que experimenta y los pensamientos que presenta antes de enojarse. 4. Se le pide que identifique las consecuencias de sus acciones ante una situación que lo/la enoja. 5. Se les enseña la técnica "Retirarse, calmarse e intentarlo de nuevo." 6. Se les enseña a los niños (as) la diferencia entre ser agresivo, ser asertivo y ser pasivo. 7. En grupos de 6 se les da una situación y se les pide que representen la solución a ese problema desde las tres perspectivas: agresiva, pasiva y asertiva. Se discute 	Hoja de evaluación Hoja de situaciones lápices	25 min

<p>RECESO</p> <p>2. Previniendo el matonismo.</p>	<p>RECESO</p> <p>1. Concientizar a los/as niños acerca del problema nacional de la violencia.</p> <p>2. Identificar posibles compañeros violentos/as en el aula.</p>	<p>RECESO</p> <p>1. En grupos se le da a cada grupo una noticia del periódico acerca de algún acto de violencia en el país para que la lean y la comenten. Luego se discute en plenario.</p> <p>2. Se lee el cuento del tigre y el ratón. Se relaciona algo "infantil" con situaciones reales de su experiencia personal. Se introduce el tema del matonismo.</p> <p>3. Los/as niños/as llenan el cuestionario sobre relaciones socioafectivas y sobre Mi vida en la escuela. Se discute sin dar los nombres.</p>	<p>RECESO</p> <p>Noticias del periódico, Cuento Cuestionarios Lápices</p>	<p>20 min</p> <p>35 min</p>
<p>2.a Elaborando un plan de intervención.</p>	<p>1. Elaborar una propuesta de intervención acerca de situaciones de violencia que pudieran suscitarse en la escuela.</p>	<p>1. Alumnos/as, por grupos realizan una propuesta de intervención siguiendo directrices que se le da en una hoja. Luego se discute y se hace un solo plan en un papelógrafo.</p>	<p>Hoja de directrices Hojas blancas Lápices Papelógrafo Pilots</p>	<p>30 mins</p>
<p>CIERRE</p>		<p>Se hace un cierre con los/as niños/as acerca de la experiencia vivida. Se les pide que en un trozo de papel escriban una palabra o frase acerca de lo que aprendieron, luego cada quien la comenta, se reparten globos y cada quien echa su palabra en un globo. Luego todos al mismo tiempo sueltan sus globos al aire libre.</p>	<p>Hojas blancas Lápices Globos</p>	<p>10 min</p>

Anexo II

Situaciones por resolver

Situación #1

Un grupo de chicos/as de su clase se unen para formar un equipo. A vos gustaría unirme, pero no te lo piden. Esto te molesta porque querés unirme al equipo.

- Pensás en desquitarte por haberte dejado fuera del equipo. Intentá decir cinco cosas diferentes que podrían pasar si intentás desquitarte.
- Pensás sobre el problema y decidís que la mejor solución es pedir que te dejen formar parte del equipo. ¿Qué tenés que pensar para que tu solución funcione?
- Preguntás a tus compañeros si podés unirme al equipo. ¿Qué pasa si te dicen que lo sienten, pero que no tienen más espacio en el equipo? ¿Qué pasaría entonces?
- Les preguntás si podés unirme al equipo y te dicen: " No, no te queremos." ¿Qué pasaría entonces?

Situación #2

Estás en clase de matemáticas. La maestra lee del libro y te pide que contestés. Contestás, pero te equivocás. Unos cuantos chicos se ríen de vos. Te molesta, y no querés que se vuelvan a reír.

- Pensás en gritarles. Intentá decir cinco cosas que pasarían si les gritases.
- Pensás en el problema y decidís que la mejor solución es pedir a tus compañeros/as que no se ríen de vos. ¿En qué tenés que pensar para que funcione tu solución?
- Les pedís que no se ríen de vos, pero en el patio vuelven a reírse. ¿Qué pasaría entonces?

- d) Les pedís que no se rían de vos, y entonces no te vuelven a hablar y van diciendo a otros que no sean amigos tuyos. ¿Qué pasaría entonces?

Situación #3

Vas a una fiesta de unos chicos/as que no conocés muy bien, son un poco mayores que vos, y estar en esa fiesta implica que podrías volverte tan popular como ellos. Sin embargo, cuando llegás, ves que todo el mundo está tomando licor y que algunos están fumando, incluso algunos están consumiendo drogas. No querés participar, pero ellos se ríen de vos porque sos tan "recto".

- a) Pensás en irte. Intentá decir cinco cosas que pasarían si te vas de la fiesta.
- b) Pensás en el problema y decidís que la mejor solución es pedir a tus compañeros que respeten tu decisión de no querer participar. ¿En qué tenés que pensar para que funcione tu solución?
- c) Les pedís que no se rían de ti, pero en el patio vuelven a reírse y te siguen presionando para que participés. ¿Qué pasaría entonces?
- d) Les pedís que no se rían de vos, y entonces no te vuelven a hablar y van diciendo a los otros chicos que no sean amigos tuyos. ¿Qué pasaría entonces?

Situación #4

Normalmente vas a pie a la escuela y almorzás con un/a amigo/a. Últimamente esa persona pasa mucho tiempo con otra persona y te ignora.

- a) Pensás en reclamarle. Intentá decir cinco cosas que pasarían si le reclamás.
- b) Pensás en el problema y decidís que la mejor solución es hablar con tu amigo y sugerirle que sean amigos los tres. ¿En qué tenés que pensar para que funcione tu solución?
- c) Le pedís que no te ignore, pero en el recreo vuelve a ignorarte. ¿Qué pasaría entonces?
- d) Le pedís que cambie su actitud, y entonces no sólo te sigue ignorando sino que además se ríe de vos junto con la otra persona en el recreo. ¿Qué pasaría entonces?

Situación #5

Tu mejor amigo(a) ha empezado a salir con el/la chico (a) que a vos te gusta. Pensás que no es leal y esto te molesta.

- a) Pensás en gritarle. Intentá decir cinco cosas que pasarían si le gritaras.
- b) Pensás en el problema y decidís que la mejor solución es hablar con tu amigo. ¿En qué tenés que pensar para que funcione tu solución?
- c) Le pedís que se aleje de ese chico, pero esto no sucede. ¿Qué pasaría entonces?
- d) Le pedís que cambie su actitud, y entonces no te vuelve a hablar y además se ríe de vos con la otra persona. ¿Qué pasaría entonces?

Anexo III

Situaciones para control del enojo

Situación #1

Estás en el examen de Estudios Sociales para el cual estudiaste mucho y tu compañero/a de atrás te comienza a molestar para que le soplés, vos no querés hacerle caso pero en eso la maestra los ve y les suspende el examen a ambos. ¿Qué hacés?

Situación #2

Llegás temprano a la clase y decidís sentarte en el pupitre que está al lado de la ventana. Al rato un compañero tuyo te dice que ese es su lugar y que tenés que quitarte de allí. Vos no accedés, entonces comienza a patear tu bulto, a jalarte y a insultarte. ¿Qué hacés?

Situación #3

Tus compañeros quisieron hacerte una broma y decidieron esconderte el bulto en el baño. Vos estás furioso ya que tenés media hora de estar buscando el bulto y ya casi es la hora de la salida. La maestra dice que es culpa tuya por desordenado. ¿Qué hacés?

Situación #4

Estás en el comedor de la escuela, tenés mucha hambre y acabás de comprar tu almuerzo. En lo que vienes a sentarte, otro compañero por despistado viene hablando con otro, se tropieza con vos y te bota todo tu almuerzo y parte de este cae al suelo. Vos ya no tenés más dinero para comprarte otro almuerzo. ¿Qué hacés?

Situación #5

Tus amigos/as se burlan de vos porque sos muy malo/a jugando football, en el recreo a veces te dicen apodos referidos a tu desempeño en el deporte y de hecho cuando en Educación Física, hacen equipos ninguno quiere escogerte. Vos te sentís muy molesto por esto. ¿Qué hacés?

Situación #6

Tus compañeros se burlan de vos porque estás pasado/a de peso. Se refieren a vos con apodos, relacionados con tu estómago y siempre se refieren a vos en forma despectiva. Te sentís muy incómodo por esto. ¿Qué hacés?

Anexo IV

(Manejando el enojo)

Actividad 2

Manejando el enojo¹

- ¿Cómo actúan las personas adultas cuando sienten enojo? Les dibujo.
- ¿Cómo actúo YO cuando siento enojo? Me dibujo.
- Dibujo la situación que me causa más enojo.
- Pinto las partes de mi cuerpo que me avisan.

¹ M.Sc. Carol Garro Elizondo. 2001. Creciendo con inteligencia emocional.

Anexo V

ESTO ES LO QUE MÁS ME ENOJA EN...

CASA...

ESCUELA...

PIENSO...

SIENTO...

LAS SEÑALES QUE MI CUERPO ME ENVÍA SON...

ASÍ REACCIONO...

Y ENTONCES LAS CONSECUENCIAS SON...

Anexo VI

Durante esta semana otro chico/a	NADA	UNA VEZ	+DE UNA VEZ
1. Puso apodos			
2. Me dijo algo agradable			
3. Fue grosero/a con otro compañero/a			
4. Me dio patadas			
5. Fue muy amable conmigo			
6. Fue cruel porque soy diferente			
7. Me dio un obsequio			
8. Amenazó con pegarme			
9. Me dio dinero			
10. Trató de quitarme dinero			
11. Trató de asustarme			
12. Me preguntó tonterías			
13. Me dejó algo para guardar			
14. Me interrumpió en un juego			
15. Me trató con crueldad			
16. Criticó mi ropa			
17. Me contó un chiste			
18. Me dijo una mentira			
19. Hizo un chiste a costa mía (burla)			
20. Hirió a otros			
21. Me sonrió			
22. Me ayudó a llevar algo			
23. Trató de herirme			
24. Me ayudó con mis tareas			
25. Me obligó a hacer algo que yo no quería			
26. Me quitó algo			
27. Compartió algo conmigo			

28. Se burló de mi físico		
29. Me gritó		
30. Me hizo una zancadilla		
31. Jugó conmigo		
32. Habló de cosas agradables		
33. Se rió de mí		
34. Me rompió algo mío		
35. Dijo una mentira sobre mí		
36. Trató de pegarme		

¿Cuántas veces te han ocurrido estas cosas?

No ha ocurrido	Una vez	Más de una vez
Me han empujado		
Golpeado a propósito		
Me han amenazado		
Han dicho cosas feas sobre mi		
Me han quitado las cosas		
Se han burlado de mi		
Me han dejado fuera a propósito		

Anexo VII

Plan de intervención

- 1- ¿Cómo podríamos conseguir que la escuela fuera un lugar seguro?
- 2- ¿Cómo podemos detener las conductas agresivas?
 - a- En el patio
 - b- En la clase
 - c- En los pasillos
 - d- En el comedor
 - e- Fuera de la escuela
- 3- ¿Cómo podemos facilitar que las víctimas rompan su silencio y cuenten a alguien lo que les pasa?
- 4- ¿Qué deberían hacer los profesores y demás adultos cuando un/a compañero/a está siendo agredido/a?
 - a- Con la víctima
 - b- Con el agresor
- 5- ¿Qué pueden hacer los compañeros?
- 6- ¿Qué podés hacer vos?

Anexo VIII

Historias Reales*

La historia de Mariana, Tres son multitud.

Hola, soy Mariana. Gabriela ha sido mi mejor amiga durante mucho tiempo.

Somos compañeras en la escuela desde el primer grado y además somos vecinas.

Hace poco una nueva familia se mudó a nuestro barrio y me hice amiga de Erica.

Después de las vacaciones de fin de año, Erica ingresó a nuestra escuela y las tres Gabriela, Erica y yo jugá-
bamos juntas.

Pero Gabriela y Erica empezaron a hacerme a un lado y no sé por qué.

Después, alguien me dijo que Gabriela hizo correr un rumor en la escuela sobre mí. Le dijo a todos los compa-
ñeros/as que mi papá se fue de la casa porque no nos quería ni a mi ni a mamá. Todas las personas pensaron
que era verdad, yo no lo podía creer.

Gabriela sabe que mi papá está trabajando en Estados Unidos y regresará a casa después de la Semana
Santa.

Tres son multitud, hablando se soluciona.

Ayuda hablarlo con alguien.

Víctor

Víctor, es amigo de Mariana, él no podía entender por qué Gabriela había dicho eso, ellas son muy buenas
amigas. Como podía querer lastimar a Mariana de esa forma. Víctor le aconsejó que hablara con Gabriela
y tratara de aclarar por qué había dicho esas cosas.

El Papá

Mariana le escribió a su papá contándole lo que estaba pasando y como se sentía. El le respondió inmedia-
tamente. Estaba bastante contrariado, y le dijo que sería bueno que llevara esta carta a la escuela y que se
la mostrara a sus amigas.

La Mamá

La mamá de Mariana se preguntaba qué podría haber motivado que Gabi hiciera correr semejante rumor.
Pensaba que ella debía tener sus razones y se ofreció a hablar con la mamá de Gabriela.

Próximos pasos

Hablá

No cargués problemas sobre tus hombros.

Participá: podés ser amigo/a de más de una persona. Cuanto más amigos tengás, mejor será.

Mamá me preguntó si me parecía bien que invitáramos a Gabi y a su mamá a tomar un café, así podríamos hablar todas juntas.
Me pareció una buena idea.

Gabi se puso colorada y dijo que estaba celosa cuando me hice amiga de Erica. Ella no quería compartir a su mejor amiga con nadie, por eso dijo mentiras sobre mí con la esperanza de que Erica no quisiera ser mi amiga nunca más. Estaba avergonzada de lo que había hecho y me pidió perdón. También aclaró en la escuela lo que había pasado, lo cual debe haberle costado mucho. Llevé la carta de mi papá a la escuela, con una foto de él trabajando en la construcción de un edificio. Junto con la carta, había mandado unos caramelos, así que los compartí con toda la clase.

La historia de Alex, El matón

Hola me llamo Alex. Mi papá era hondureño y mi mamá era nicaragüense. Cuando estaba pequeño mis papás se divorciaron, yo vivía en Tegucigalpa con mi papá. Pero mi papá murió en un accidente. Fue horrible. Entonces vine a vivir a Costa Rica con mi mamá.

Voy a la escuela primaria, pero no me gusta. Tengo problemas con algunos compañeros. Ellos se ríen de mí por mi acento mezclado, me empujan, me hacen zancadillas, me quitan los útiles de la escuela.

El otro día Adrián sacó mi camiseta del bulto, la hizo un bodoque y la echo al inodoro. Dijo que si yo le decía a alguien, ellos me iban a golpear.

Después de eso no quería ir a la escuela, por eso le dije a mi mamá que me sentía enfermo. Sé que ella no me creyó.

Hablando se soluciona.
Ayuda hablarlo con alguien.

Un amigo

Luis se sienta al lado de Alex en la escuela y vio como Adrián y su grupo lo molestaban. Le dijo a Alex que debería decirle a un adulto para que le ayude a poner fin a esas molestias.

La mamá de Alex

La mamá se puso contenta de que su hijo le contara lo que estaba pasando. Le dijo que ella o la maestra podían ayudarlo con sus problemas, pero sólo podía hacerlo si sabía lo que estaba pasando. Por lo pronto, ella iba a hacer una cita con la maestra para contarle lo que ocurría.

La Maestra

La niña Lupita se preocupó de saber que a Alex lo estaban provocando. Le dijo que ella iba a asegurarse de que Adrián dejara de molestarlo.

¿Que hacés ahora?

No permitás que los provocadores controlen tu vida.

Hablá con alguien: si estás siendo provocado por alguien, contáale a una persona adulta en quien tengas confianza para que te ayude a solucionar esa situación. Es posible que quien te provoca también necesita ayuda.

Yo no quería contarle a mamá lo que me estaba pasando en la escuela, sobre las amenazas de Adrián y sus amigos. No quería que después Adrián me pegara en venganza, porque si mamá hablaba con la maestra Lupita las cosas podían empeorar para mí.

Finalmente acepté que lo hiciera y ahora estoy contento porque todo salió bien. Hablamos en clase de por qué hay niños y niñas que son provocadores y de cómo se sienten las personas que son provocadas.

Todos/as participaron. Adrián nos contó como a él lo molestaban en la escuela de donde venía también por que tiene un acento diferente, y por eso, decidió que en la nueva escuela no permitiría que le pasara lo mismo y así decidió convertirse en un provocador.

Ahora voy contento a la escuela, porque ya no le temo a nadie. Adrián ya no me molesta y no tengo problemas con nadie más.

La historia de Carlos, El mandón

Hola, soy Carlos, y quiero ser un gran futbolista cuando sea grande. En la escuela juego con mis amigos durante los recreos. Algunos son muy buenos con el balón, y otro, no. Por ejemplo, a Miguel le gusta jugar pero se deja quitar la pelota en todos los pases.

Ayer Miguel quería jugar y yo le dije que él era mal jugador y que iba a echar a perder el partido y por su culpa no íbamos a ganar. Martín lo defendió. Me dijo que yo no era el dueño del juego y que no podía decir quien jugaba y quien no, y que tampoco la bola era mía. Entonces me salí del juego y me quede viéndolos jugar.

Pensé que iban a extrañar que yo no estuviera jugando. Pero parecía que ni lo notaron. Se estaban divirtiendo mucho, sin mi. Y no sé que hacer.

Hablando se soluciona.

El maestro

El maestro Julio le dijo a Carlos que él podría incluso llegar a ser parte de la Selección Nacional de Fútbol, pero que tenía que aprender a jugar en equipo. No siempre se pueden dar las órdenes y mandar.

Un amigo

Martín le dijo a Carlos que él no debería decirles a los otros si son buenos o no. Que podía tratar de ayudarlos. Miguel se sintió mal cuando Carlos le dijo que no podía jugar. ¿Cómo va a jugar mejor Miguel si no lo dejan que juegue?

El papá

Cuando Carlos vio a su papá el fin de semana, este le dijo que él se sentía orgulloso de que le gustara el fútbol y que fuera tan buen jugador, que tiene muchas condiciones para ser un líder natural. Su papá lo imagina en unos años como capitán de la Selección Nacional. Pero los buenos líderes no son mandones, y Carlos debe aprender eso. Para ser capitán en un equipo hay que ser líder, y un líder sabe sacar las mejores cualidades de las otras personas.

¿Que haces ahora?

Escuchá: aprendé de los buenos consejos, aún cuando no te guste lo que te dicen.

Apoyá a otros; sé buen compañero, trabajá en equipo y ayudá a que otros aprendan.

Me sentí triste cuando vi a mis amigos jugando fútbol sin mi, y entendí que Miguel se pudo sentir igual cuando yo dije que no podía jugar. Es horrible ser excluido. Hablé de esto con algunas personas. Mi papá piensa que soy un poco mandón (creo que es cierto).

De todas formas, hoy me disculpé con Miguel y volvimos a jugar todos juntos. Miguel es un jugador inteligente, y me pidió que le ayudara a tener más dominio de la bola. Martín tiene razón, yo puedo ayudar a Miguel a que mejore su juego.

Decidí que desde ahora seré un buen compañero de equipo en lugar de querer siempre el "Capitán del equipo".

La historia de Valeria Ella tiene algo diferente

Mi nombre es Valeria y voy a la escuela primaria. Cuando regresamos de vacaciones de quince días, Mónica, una compañera nueva estaba sentada a mi lado. Me di cuenta que ella tenía muchas cicatrices en su cara. Escuche a Mariana detrás de nosotras murmurando sobre ella.

Mónica me vio mirándola, me hizo cara de desprecio y dio vuelta a su cara. Yo pensé: "bueno, si ella no quiere ser amable, mejor para mí". No le hablé en todo el día, aunque la niña Carla me había pedido que fuera amable con ella.

En el recreo, al día siguiente, Mariana y otras compañeras empezaron a decirle cosas ofensivas. Yo me sentí mal por no haber sido amable con ella y me daba pena verla sola. No sabía qué podía hacer.

Ayuda hablarlo con alguien...

La hermana mayor

La hermana Sofía se sintió muy triste cuando Valeria le contó que Mónica tenía la cara con muchas cicatrices. Y le dijo: tenés que pasar por alto el aspecto de su cara. La que verdaderamente importa es como es la persona y sus sentimientos"

La maestra Carla dijo que nadie merece ser molestado por tener algo diferente. Y se alegró de que Valeria pudiera entender esto por si misma. Ahora ella podrá ayudar a Mónica para que se integre al grupo.

La abuelita

Tita Nena le dijo a Valeria que ella debería tratar de entender como puede sentirse Mónica cuando la gente la mira con tanta insistencia. No es extraño que parezca antipática y huraña. Lo que ella quiere es ser tratada igual que las demás.

¿Qué hacés ahora?

Observá: tratá de apreciar a la gente por lo esencial, no por su aspecto.
Comprendé: lo que las personas tienen en su interior es lo que importa.

Al día siguiente, Valeria le sonrió a Mónica y le dijo ¡hola!

En el recreo salieron juntas, Mónica le contó que se había quemado la cara cuando se incendió su casa y que las cicatrices eran producto de las quemaduras que tuvo. Que le habían hecho muchas operaciones pero que ya no podían borrarlas más.

Valeria se sintió mal al recordar cómo la había ignorado. Y le pidió disculpas a Mónica por no haberla entendido. Mónica dijo que todo estaba bien y compartieron sus biscochos caseros.

Al día siguiente, le conté a Mariana y a las otras sobre Mónica, para que la comprendieran y vieran lo simpática que era Mónica. Ahora todas somos amigas y ninguna se fija en sus cicatrices.

La historia de Maripaz; Quiero que paren

Hola, me llamo Maripaz. Como estoy un poco excedida de peso, mis compañeros Mariana y Carlos me llaman "la gorda". Yo sé que están bromeando. No quieren ser ofensivos, pero a veces me hacen sentir pesada y fea.

Todos los sábados vamos a las piscinas municipales a nadar. Me encanta nadar, pero cuando estoy en traje de baño mis amigos se burlan mucho de mí. Hace unas semanas, me lancé del trampolín y cuando me zambullí salpiqué a todos los que estaban cerca. Mis compañeros no me dijeron nada. Solo se rieron, pero yo sé lo que estaban pensando.

Decidí no volver a nadar, por lo menos hasta que esté más delgada. Estoy tratando de bajar de peso.

Que no me hagan sentir mal:
Hablarlo con alguien ayuda.

El **profesor de natación**, don Fabián, le aconsejó a Maripaz que les contara a Carlos y a Mariana como se sintió. Le recordó que nadar es un excelente ejercicio y que eso le puede ayudar mucho a perder peso.

Los padres de Maripaz

Su papá, don Mario, le dijo que cuando se está en la piscina siempre hay mucha diversión y en lo que menos se fija la gente es en el aspecto de los demás. Le dijo que podía dejar de comer los combos de perro caliente, papas y refresco que toma en las tardes después de hacer tareas y esperarse a la cena.

Un amigo

Carlos le dijo a Maripaz que no sabía que se sentía mal por eso. Que la extrañaría mucho si dejaba de ir los sábados a la piscina. Le dijo que siendo tan buena nadadora no debía dejar de hacer algo que disfrutaba y que no se molestara por un simple apodo.

Ahora, ¿que hacer?

Valoráte: sos importante tal y como sos.

Divertite: Sin hacer bromas, asegurate de que todos se diviertan. No es bueno poner apodosos y burlarse del aspecto de las personas.

Carlos se sintió sorprendido cuando le dije como me sentía y se lo dijo a Mariana. Me dijeron que sólo era un apodo y que no se habían dado cuenta de que me molestaba. Prometieron dejar de llamarme "la gorda". Mariana me dijo que los sábados en la piscina no serían iguales sin mí, y me pidió que regresara.

Seguí los consejos de ellos y empecé a ir a la piscina de nuevo. Estoy tratando de no pensar en mi gordura y me concentro en mejorar mis técnicas de natación. Don Fabián está en lo cierto, la gente que quiere bajar de peso necesita hacer ejercicio y nadar es un ejercicio que permite divertirse al mismo tiempo.

Carlos y Mariana dejaron de llamarme "la gorda". Ahora sé que los buenos amigos se cuidan unos a otros y tratan de no herir sus sentimientos.

Guía para el taller para estudiantes de secundaria

Introducción

La sociedad costarricense está enfrentando una crisis social en una de sus poblaciones más vulnerables como lo es la población de estudiantes de secundaria; los cuales se están viendo afectados por elementos como: la desintegración familiar, el aumento de la pobreza, la pérdida de los valores, la falta de una vivencia de la espiritualidad, la globalización de la economía y la cultura del consumo. Unido a lo anterior, venimos observando una serie de deficiencias en el sistema educativo nacional, las cuales al conjugarse con los factores antes mencionados, permiten que la problemática se filtre en los centros educativos, en donde actualmente la incidencia de casos de bandalismo y violencia es mayor que en años anteriores.

Objetivo general:

- Capacitar a la población de docentes y estudiantes de secundaria en el tema de la prevención de la violencia en los centros educativos.

Objetivos específicos:

- Entrenar a los/as docentes y estudiantes de secundaria en el manejo de diversas alternativas de solución del conflicto.
- Brindar apoyo pedagógico en el tema de la comunicación eficaz docentes-estudiantes.
- Ofrecer un espacio donde los y las estudiantes de secundaria expresen su opinión y ofrezcan posibles soluciones sobre el fenómeno de violencia que están viviendo en sus centros educativos.

Metodología:

Para efectos de la realización del Proyecto Escuela Segura Comunidad Segura, se han planteado una serie de talleres dirigidos a docentes y estudiantes; los cuales se han venido sistematizando de parte de sus facilitadores (as). De esta manera, se ofrece a continuación la estructura del taller para estudiantes de secundaria.

El taller tiene una duración de cuatro horas, con una merienda en el intermedio. Para la realización del mismo se cuenta con ayuda audiovisual, la cual consiste en: equipo de video-beam, equipo de DVD, y una serie de diapositivas ilustrativas para facilitar que los y las estudiantes mantengan su atención. En el mismo se abordan cinco áreas específicas a saber:

- A.** Apertura del taller: La conducta violenta: características y causas.
- B.** Violencia en las aulas: casos recientes.
- C.** El/la estudiante agresivo (bullie): definición, características.
- D.** El/la estudiante víctima: definición, características.
- E.** Soluciones a la violencia: comunicación asertiva, resolución de problemas y control del enojo.
- F.** Cierre del taller.

A. La conducta violenta: características y causas:

Actividad: Grupal: los diversos subgrupos definen en sus palabras lo que para ellos(as), significa ser violento, asociado con el aprendizaje de roles según el género masculino y femenino.

Objetivos: Conceptualizar la conducta violenta desde una perspectiva estudiantil, psicológica y social y entrenar a los(las) estudiantes en el reconocimiento de los estereotipos de género en la cultura patriarcal.

Metodología: Los subgrupos participan en la construcción del concepto de conducta violenta y en la realización de unos dramas de corta duración sobre cómo se comportan los hombres y cómo se comportan las mujeres según lo que la cultura señala y que corresponde a roles estereotipados que contribuyen a reforzar las conductas de violencia y de victimización. Posteriormente se hace una plenaria.

Materiales: Pliegos de papel periódico, marcadores y cinta adhesiva.

Tiempo: 50 minutos

B. Violencia en las aulas: casos recientes.

Actividad: Consiste en pasar un documental sobre la violencia en las aulas costarricenses a todo el grupo. También, la persona que facilita puede apoyarse con recortes de periódicos recientes que ilustren el tema.

Objetivo: Sensibilizar a la población de estudiantes en torno a la problemática que representa la violencia en las aulas.

Metodología: Se reúne a todo el grupo y se pasa el documental. Posteriormente se abre un espacio para escuchar la opinión de los estudiantes.

Materiales: Equipo de DVD, documental, o recortes de periódicos.

Tiempo: 30 minutos.

C. Estudiante agresivo/a: definición, características.

Actividad: Se solicita a los subgrupos que comenten sobre algún estudiante agresivo/a que hayan conocido y que le pongan una serie de características al mismo.

Objetivo: Entrenar a los y las estudiantes en el reconocimiento del estudiante agresivo, las causas del mismo y las características.

Metodología: Se divide a la totalidad del grupo en subgrupos, se les da a cada uno un pliego de papel periódico y un marcador para que pongan las características que ellos y ellas consideren tiene un estudiante agresivo/a. Luego se selecciona a dos subgrupos para que cada uno ilustre tanto al estudiante agresivo/a como al estudiante víctima en una dramatización corta.

Materiales: Pliegos de papel periódico, marcadores y cinta adhesiva.

Tiempo: 25 minutos.

D. Estudiante víctima: definición, características.

Actividad: Se solicita a los subgrupos que comenten sobre algún/a estudiante víctima de violencia en el centro educativo que hayan conocido y que le pongan una serie de características al mismo.

Objetivo: Entrenar a los y las estudiantes en el reconocimiento de estudiantes en rol de víctimas, las causas del mismo y las características.

Metodología: Se divide a la totalidad del grupo en subgrupos, se les da a cada uno un pliego de papel periódico y un marcador para que pongan las características que ellos y ellas consideren tiene un estudiante víctima de agresión en el centro educativo. Luego se selecciona a dos subgrupos para que cada uno ilustre tanto al estudiante agresivo/a o bullie como al estudiante víctima en una dramatización corta.

Materiales: Pliegos de papel periódico, marcadores y cinta adhesiva.

Tiempo: 25 minutos.

E. Soluciones a la violencia: comunicación asertiva, resolución de problemas y control del enojo.

Actividad: Esta actividad se divide en tres actividades consecutivas. Se ilustra a la totalidad del grupo en qué consiste cada una de las soluciones a la violencia en los centros educativos, esto a través de las diapositivas (anexos). Luego se divide a la totalidad del grupo en tres subgrupos, los cuales participarán según la metodología.

Objetivo: Entrenar a los y las estudiantes en el manejo alternativo del conflicto.

Metodología: Se le solicita a un grupo que ilustre a través de una pequeña dramatización cada uno de los diferentes estilos de comunicación que se han abordado en las diapositivas. Luego se pide a otro subgrupo que escriba en una hoja alguna situación que ellos(as) consideren problemática, para que luego ofrezcan una solución a dicho problema en pasos y que lo expongan brevemente al grupo. Luego se le solicita al tercer

subgrupo que realice una dramatización en mudo sobre el autocontrol, donde el resto del grupo debe identificar cada uno de los pasos aprendidos en el mismo. Posteriormente se hace una plenaria con la totalidad del grupo para recibir retroalimentación con respecto a las soluciones a la violencia.

Materiales: Recurso humano, hojas bond, lapiceros, cinta adhesiva.

Tiempo: 45 minutos.

F. Posteriormente se hace el cierre del taller con una duración de cinco minutos, entregando a cada estudiante una hojita pequeña para que pongan su opinión sobre el mismo de forma anónima.

Bibliografía

Reportaje 7 Días Teletica. *Quien manda en las aulas ticas*. Publicado en junio del 2007.

Slakieu, Karl. A. (1992). *Intervención en Crisis*. Editorial Manual Moderno. México, D. F.

School Violence. Tomado de: www.wikipedia.org. Recuperado el 03 de agosto del 2007.

Prevention of bullying. Tomado de: www.jeffcoweb.jeffco.k12.co. Recuperado el 14 de abril del 2008.

Prevención de la Violencia en los Centros Educativos

Conducta Violenta

Cualquier forma de conducta que pretende herir a una persona física o psicológicamente

Características:

- Provoca disgusto y rechazo
- Tiene intencionalidad
- Pretende obtener algo a cambio

Causas :

- Frustración
- Enfermedad física
- Causas psicológicas

Aprendizaje de roles:

Lo que significa ser hombre:

Lo que significa ser mujer:

Violencia en las aulas:

Fenómeno de “Bullying”

- Es la conducta agresiva que se manifiesta entre estudiantes.
- Los “bullies” actúan movidos por:
 - Un abuso de poder
 - Un deseo de intimidar
 - Un deseo de contrariar
- Es la violencia mental o física que utiliza un/a estudiante o grupo de estos/as contra un otro que no es capaz de defenderse a sí mismo en esa situación

Los "Bullies"

- Son fuertes
- Rendimiento bajo
- Actitud negativa
- Agresivos
- Desafiantes
- Pobre autocontrol
- Familia conflictiva

Las Víctimas

- Son de menor edad
- Alto rendimiento
- Tímidos
- Disimulan
- Mejor autocontrol
- Familia no tan conflictiva

Cómo prevenir la violencia

Estrategias..

- Comunicación asertiva
- Resolución de conflictos
- Control del enojo

Comunicación

- Pasiva:
- Agresiva:
- Asertiva:

Control de enojo

- Reconozco las señales de enojo
- Me alejo de la persona o situación
- Respiro profundamente repitiéndome: AUTOCONTROL
- Me relajo
- Me comunico con asertividad

Este manual se terminó de producir
en el mes de febrero del 2009
en los talleres gráficos de
EDITORAMA, S.A.
Tel.: (506) 2255-02-02
San José, Costa Rica

N° 19,591

La Fundación Arias es una organización no gubernamental, sin fines de lucro, con sede en Costa Rica. Fue creada en 1988 con el aporte monetario del Premio Nobel de la Paz otorgado a su fundador, Dr. Oscar Arias Sánchez, como reconocimiento a sus esfuerzos por lograr una paz firme y duradera en América Central. Se dedica a estimular una cultura de paz y a promover la democracia, la igualdad de género, el desarme y la desmilitarización.

