

2

PUBLICACIÓN DE ACTAS
SEGUNDO CONGRESO INTERNACIONAL DE CONVIVENCIA, EDUCACIÓN Y SOCIEDAD

“EXPERIENCIAS Y HERRAMIENTAS PARA MEJORAR LA CONVIVENCIA ESCOLAR Y COMUNICATIVA”

2, 3 y 4 de septiembre de 2015

SEDE

ABM (Asociación Biblioteca de la Mujer) - Marcelo T. de Alvear 1155. Ciudad de Buenos Aires. Argentina.

ORGANIZADOR

PRESIDENTA DE LA FUNDACIÓN FEPAIS

Marta Lescano.
Magister en Enseñanza de la Lengua y la Literatura. Especialista en Didáctica y Pedagogía. Investigadora
en didáctica aplicada (UBA). Capacitadora de la Dirección General de Cultura y Educación de la Provincia

de Buenos Aires. Autora y editora de numerosos libros para estudiantes y docentes. Directora de Proyectos
Educativos para la Integración Social.

COMITÉ ACADÉMICO

Silvia Martínez Carranza de Delucchi.
Profesora en Letras. (CONSUDEC). Diplomatura en Ciencias del lenguaje (IES Joaquín V. González) Docente

en tres niveles de enseñanza, ha coordinado grupos de escritura creativa. Actualmente se dedica a la
investigación (Grupo Espacio en La Nube: Infancia y cultura) y a la capacitación docente.

Susana Pironio.
Profesora en Letras (UBA) Posgrado en Ciencias Sociales y Educación (FLACSO) Docente en instituciones
oficiales y privadas. Editora de libros escolares en varias editoriales y directora de series de libros para la

Formación Docente (Carrera Docente, Aique y En las aulas, Lugar Editorial).

Mirta Salamone.
Profesora en Filosofía y Pedagogía. (Inst. Sup. de Prof. Juan XXIII) Docente de instituciones de nivel medio

y terciarios de Formación Docente. Editora de libros escolares. Especialista en convivencia escolar.
Coordinadora de equipos de Capacitación docente en inclusión y convivencia.

ACTA II CONGRESO INTERNACIONAL DE CONVIVENCIA
2ª. ed, Buenos Aires, Fundación Fepais, 2016

Rodríguez Peña 231 P 5ºB - Teléfono: (5411) 4372 9584
www.fundacionfepais.org.ar

Diseño editorial: Diversidad Visual SL - Marcelo Cantó - www.diversidad.com
ISBN: 9789874560513

http://www.fundacionfepais.org.ar
http://www.diversidad.com

SEGUNDO CONGRESO
INTERNACIONAL DE

CONVIVENCIA

EDUCACIÓN Y SOCIEDAD
“EXPERIENCIAS Y HERRAMIENTAS PARA MEJORAR

LA CONVIVENCIA ESCOLAR Y COMUNITARIA”

BUENOS AIRES, SEPTIEMBRE 2015

Reconocido de Interés Educativo por:

Ministerio de Educación de la Nación
Resolución Nº 902/2015

Ministerio de Educación de la Ciudad Autónoma de Buenos Aires
Resolución Nº 354/2015

Dirección General de Escuelas de la Provincia de Buenos Aires
Resolución Nº 1217/2015

Dirección General de Escuelas de la Provincia de Mendoza
Resolución Nº 1922/2015

Ministerio de Educación de la Provincia de Santa Fe
Resolución Nº 1666/2015

Ministerio de Educación de la Provincia de Tierra del Fuego
Resolución Nº 1893/2015

 AVALES DE INTERÉS EDUCATIVO AUSPICIO INSTITUCIONAL

4

PRIMERA PARTE - INTRODUCCIÓN . 5

Especialistas invitados . 7

Programa Conferencistas. 8

Programa Expositores . 9

Programa Talleres . 10

SEGUNDA PARTE - PONENCIAS. 11

Reseña del II Congreso Internacional de Convivencia . 13

Convivir mejor en las escuelas. 15

Juntos por la Paz: “Propuestas para una Convivencia en Paz”. 21

Las representaciones sociales sobre la atención a la diversidad en la Literatura Infantil . . . 25

Formación en Convivencia escolar a partir de la creación de narrativas literarias-digitales . 31

Docentes y alumnos, sus miradas sobre los conflictos.	
Algunas ideas para promover cambios en la escuela secundaria .39

Teorías implícitas en el vínculo entre docentes y alumnos	
en primer grado de escuelas de la Ciudad de Corrientes. 47

Prácticas de convivencia educativa y enfoques pedagógicos 	
para la construcción de una cultura de paz. 57

Herramientas para la gestión pacífica de conflictos y comunicación efectiva 65

Apuntes para la construcción de un liderazgo pro social comunitario	
en contextos sociales desfavorecidos de Latinoamérica . 69

La diversidad en la convivencia: Una puerta para la educación inclusiva 79

La perspectiva de la convivencia en distintos ámbitos: educación, justicia, 	
salud, seguridad pública . 87

El arte y las emociones: El utilizar el arte como medio de expresión para	
conocernos, el camino más sano para mejorar lo que somos, mejorar como individuos89

La importancia de la salud en el proceso enseñanza-aprendizaje para optimizar el	
 rendimiento en el aula y promover una convivencia en armonía con sus pares93

Las neuronas espejo como base neurobiológica 	
del aprendizaje por imitación y la convivencia. 97

Bienestar y formación docente como pilar 	
para el mejoramiento de la convivencia escolar . 99

TERCERA PARTE - TALLERES . 105

El lenguaje como vehículo de la convivencia.	
Estrategias léxico - discursivas para la interacción .107

La perspectiva de género en el ámbito escolar . 109

La tecnología como instrumento de la inclusión escolar . 111

Redes de confianza . 113

El “ejercicio de los personajes”, 	
Una herramienta para interiorizar la regla de oro . 117

Los valores individuales y sociales para la convivencia . 121

La búsqueda de soluciones creativas a los problemas de convivencia . 125

ACCESO A VIDEOTECA . 127

IN
D

IC
E

5

PRIMERA PARTE

INTRODUCCIÓN

ESPECIALISTAS INVITADOS

PROGRAMA

PANELES

EXPOSITORES

TALLERES

6

7

Lic. Gabriel Brener. Subsecretario de Equidad y Calidad Educativa – Ministerio de Ecuación de la
Nación. Lic. en Ciencias de la Educación por la UBA. Especialista en Gestión y Coordinación del
Sistema Educativo por la FLACSO. Profesor de Enseñanza Primaria por la Escuela Normal Nº 4.

Mag. Néstor Pievi. Ciencias de la Educación. Universitè Tolouse II, Francia. Profesor en UNSAM,
UNIPE, FLACSO. Investigador del UNFD.

Lic. Ernesto Rádice. Sociólogo. Presidente del Consejo de Profesionales en Sociología de la
Ciudad Autónoma de Buenos Aires.

Dr. Alejandro Grimson. Antropólogo. Profesor en IADE, UNSAM
	
Lic. Florencia Salvarezza. Directora del departamento de Lenguaje, INECO. Profesora Asociada
Universidad Favaloro. Directora del Instituto de Neurociencias y Educación, INE de la Fundación
INECO

Mag. Eloísa Klasse. Mag. en Salud Mental. Lic. en Psicología. Profesora 4Aadjunta del Departamento
de Educación Médica de la Facultad de Medicina. UDELAR. República Oriental del Uruguay.

Mag. Marta Lescano. Investigadora en UBA. Capacitadora en DGEyC. Presidente Fundación
FEPAIS.

Mag. Alicia Williner. Dra en Estudio de las Sociedades Latinoamericanas. ILPES. CEPAL. ONU.
República de Chile.

Prof. Daniel Gentile. Especialista en trabajo Cooperativo en el aula. Asesor pedagógico. Ministerio
de Educación de la Ciudad Autónoma de Buenos Aires.

Sr. Daniel Stigliano. Docente de la Ciudad Autónoma de Buenos Aires. Secretario Pedagógico
Scholas Ocurrentes. Academia Pontificia de las Ciencias.

E
S

P
E

C
IA

L
IS

TA
S

 IN

V
IT

A
D

O
S

7

8

MIÉRCOLES 2

8:00 /8:30 hs.

9:00/9:30 hs.

9:30/ 10:30 hs.

10:30 /11:00 hs.

11:00/12:00 hs.

JUEVES 3

8:00/8:30 hs.

9:00/9:45 hs.

9:45 /10:00 hs.

10:00/11:00 hs.

11:00/12:00 hs

VIERNES 4

8:00/8:30 hs.

9:00/9:45 hs.

9:45/10:00 hs.

10:00/11:00 hs.

12:00/12:30 hs.

12:30/13:30 hs.

C
O

N
F

E
R

E
N

C
IS

TA
S Acreditación

Palabras de apertura: Mag. Marta Lescano – Presidente Fundación FEPAIS

Discurso inaugural: Lic. Gabriel Brener. Subsecretario de equidad y calidad
educativa. Ministerio de Educación de la Nación

Receso

Panel convivencia: Perspectiva social y educativa.
Conferencia: “El desarrollo profesional docente frente a los desafíos de la
educación actual”. Mag. Néstor Pievi. Ciencias de la Educación. Universitè
Tolouse II. Francia. Profesor en UNSAM, UNIPE, FLACSO. Investigador de INFD.

Conferencia: “Violencia ¿De qué estamos hablando?” Lic. Ernesto Rádice.
Sociólogo, Presidente del Consejo de Profesionales en Sociología (CABA)

Acreditación

Conferencia: “Mitos y estereotipos en la educación argentina”. Dr. Alejandro
Grimson. Antropólogo. Profesor IADE, UNSAM.

Receso

Conferencia: “Neurociencias y Educación”
Lic. Florencia Salvarezza. Directora del departamento de lenguaje, INECO.
Profesora asociada Universidad Favaloro. Directora del Instituto de
Neurociencias y Educación, INE, de la fundación INECO.

Panel: Convivencia en el ámbito escolar.
Conferencia:“Desafíos actuales en educación: la convivencia en el respeto
de la diversidad”. Mag. Eloisa Klasse. Mag. en salud mental. Lic. en Psicología.
Profesora adjunta del departamento de educación médica de la Fac. de
Medicina. UDELAR. Rep. Oriental del Uruguay.

Conferencia: Aportes para construir convivencia en la escuela”. Mag. Marta
Lescano. Investigadora den UBA. Capacitadora en DGEyC. Presidente de
Fundación FEPAIS.

Acreditación

Conferencia: “Capacidades públicas para el desarrollo. Liderazgo y confianza”.
Mag. Alicia Williner. Dra. en Estudio de las Sociedades Latinoamericanas.
ILPES, CEPAL, ONU. República de Chile.

Receso

Panel: La construcción del diálogo en el aula. Trabajo cooperativo.
Prof. Daniel Gentile. Especialista en trabajo cooperativo en el aula, asesor
pedagógico. Ministerio de Educación, Ciudad Autónoma de Buenos Aires.
Daniel Stigliano. Supervisor docente de la Ciudad Autónoma de Buenos
Aires. Secretario pedagógico Scholas Ocurrentes. Academia Pontificia de las
Ciencias.

Documento de Paz. Embajadores de Paz: Mil Milenios de Paz y de la
Convivencia a la Paz. Presentación del documento “Juntos por la Paz”, en su
segunda etapa, Paz = Acción.

Actividad Itinerante “El abrazo del Tango. Símbolo de la convivencia”.
Cátedra itinerante de Tango y Diversidad, dirigida por Diego López y el Rabino
Sergio Bergman.

Cierre del evento. GENERARTE: El arte como puente para la paz. Domingo
Romano y Chacho Garabal, dramaturgo y director en teatro musical.

8

9

MIÉRCOLES 2

14:30/14:45 hs.

14:45/15:30 hs.

14:00/14:30 hs.

14:30/15:00 hs.

15:00/15:30 hs.

14:00/14:30 hs.

14:30/15:00 hs.

15:00/15:30 hs.

15:30/16:00 hs.

16:00/16:30 hs

E
X

P
O

S
IT

O
R

E
S AULA EXPOSITOR 2.1

Miriam Persiani de Santamaría. Lic. en psicopedagogía. Capacitadora
Virtual Pos título Políticas Socioeducativas. INFD.
Lic. Judit Schneider.ETR Generalista de Educación Especial. D.G.C.Ye.
Capacitadora Virtual Pos título Políticas Socioeducativas. UNFD. Las
representaciones sociales sobre la atención a la diversidad en la literatura
infantil.

Mag. Sindy Diaz Better.
Docente de la Universidad pedagógica Nacional. Doctorado en Educación
DIE UPN Bogotá. Colombia. Formación en Convivencia escolar a partir de
la creación de narrativas literarias-digitales.

AULA EXPOSITOR 2.2

Florencia Brandoni, Isabel Róbalo, Alicia Ruiz. Silvina Carlini.
Instituto del Conflicto. Universidad Tres de Febrero – UNTREF. Docentes
y alumnos, sus miradas sobre los conflictos. Algunas ideas para promover
cambios en la escuela secundaria.

Mag. Laila Daitter. Magister en investigación Educativa. Licenciada en
Ciencias de la Educación. (UCC). Teorías implícitas en el vínculo entre
docentes y alumnos en primer grado de escuelas de la ciudad de
Corrientes.

Master Adriana C. Cícare. Profesora e Investigadora en UNR.
Lic. Liliana Fernández de Carranza Saroli. Capacitadora en Modalidad de
Educación en Ccontextos de Eencierro. Ministerio de Educación de la
Nación.
Prácticas de convivencia educativa y enfoques pedagógicos para la
construcción de una cultura de paz.

AULA EXPOSITOR 2. 3

Dra. Graciela Curuchelar.
Abogada Mediadora. Conciliadora en Relaciones de Consumo. Formadora
de mediadores. Presidente de la Organización: Mediante Procesos
Participativos y Pacíficos. Embajadora de Paz. Herramientas para la
solución pacífica de conflictos y comunicación efectiva.

Dr. Claudio Marcelo Prado.
Diplomatura en Liderazgo Social Comunitario. UNSAM. Apuntes para la
construcción de un liderazgo prosocial comunitario en contextos sociales
desfavorecidos de Latinoamérica.

Ángela María Henao Hernández.
Magister en Educción. Directora Académica Nacional de Posgrados.
Universidad Cooperativa de Colombia. Mecanismos alternativos de
solución de conflictos para las poblaciones más vulnerables.

Florencia Brandoni, Isabel Róbalo, Alicia Ruiz. Silvina Carlini.
Instituto del Conflicto. Universidad Tres de Febrero – UNTREF. Docentes
y alumnos, sus miradas sobre los conflictos. Algunas ideas para promover
cambios en la escuela secundaria.

: Mag. Laila Daitter. Magister en investigación Educativa. Licenciada en
Ciencias de la Educación. (UCC). Teorías implícitas en el vínculo entre
docentes y alumnos en primer grado de escuelas de la ciudad de
Corrientes.

Master Adriana C. Cícare. Profesora e Investigadora en UNR.
Lic. Liliana Fernández de Carranza Saroli. Capacitadora en Modalidad de
Educación en Ccontextos de Eencierro. Ministerio de Educación de la
Nación. Prácticas de convivencia educativa y enfoques pedagógicos para
la construcción de una cultura de paz.

9

10

T
A

L
L

E
R

E
S MIÉRCOLES 2 – 14:00/16:30 HS

1.1. EL LENGUAJE COMO VEHÍCULO DE LA CONVIVENCIA.
 ESTRATEGIAS LÉXICO DISCURSIVAS PARA LA INTERACCIÒN.

Dra. Mabel Giammatteo – Dra. Hilda Albano. UBA

1.2. LA PERSPECTIVA DE GÉNERO EN EL ÁMBITO ESCOLAR.

Lic. Ruth Chackiel – Prof. Silvia Vilches. Referentes de Educación Primaria. Autoras de textos
escolares.

1.3. EDUCAR EN CONVIVENCIA RESPONSABLE
 ES EDUCAR EN RESPONSABLILIDAD SOCIAL.

Sra. Raquel Fuentes. RS de Fundación FEPAIS

1.4. REDES SOCIALES. SU IMPACTO EN LA CONVIVENCIA ESCOLAR.

Lic. Adriana Callegari (UBA) – Lic. Alejandra Ravadulla (UBA) – Coordinadora Prof. Mabel
Sottano, profesora titular y coordinadora área comunicaciones Escuela Pública. Escuela de
comercio Nº 29 D.E. 07.
Requisitos: Notebook y/o tablet, celular.

1.5. LA COMUNICACIÓN Y EL TRABAJO EN EQUIPO

Lic. María Cecilia Vergili, egresada de la Maestría de Coaching y Cambio Organizacional,
UNSAL. Lic. en Economía en la Universidad Cándido Mendes, Río de Janeiro, Brasil.
Lic. Ludmila Pérez Vaccaro, egresada de la Maestría de Coaching y Cambio Organizacional,
UNSAL. Lic. e n –relaciones de Trabajo de la Universidad de Buenos Aires.
Lic. Violeta Herrero, egresada de la Maestría de Coaching y Cambio Organizacional, UNSAL.
Lic. en Administración de Recursos Humanos de la Universidad de Belgrano.
Coordinación: Prof. Mabel Sottano, profesora titular y coordinadora del área comunicaciones
Escuela Pública. Escuela de Comercio Nº 29 D.E. 07.

JUEVES 3 – 14:00/16:30 HS

1.1. REDES DE CONFIANZA

Dra. Alicia Williner (ILPES, CEPAL, ONU)

1.2. EL “EJERCICIO DE LOS PERSONAJES”, UNA HERRAMIENTA PARA INTERIORIZAR
LA REGLA DE ORO. (EN EL MARCO DE TESIS (UNR) “LA ENSEÑANZA DEL DIÁLOGO EN
SITUACIONES DE CONFLICTO”).

Mag. Miriam Barberena. Centro de Capacitación, Información e Investigación Educativa. – CIIE
– Villa Gesell y Centro de Estudios Humanistas de Buenos Aires – CEHBA.

1.3. USO DE LA TECNOLOGÍA DOMÉSTICA EN EL AULA

Lic. Adriana Callegari (UBA) – Lic. Alejandra Ravadulla (UBA) – Coordinadora Prof. Mabel
Sottano, profesora titular y coordinadora área comunicaciones Escuela Pública. Escuela de
comercio Nº 29 D.E. 07.
Requisitos: Notebook y/o tablet, celular.

1.4. ¿CÓMO ENSEÑAR VALORES SIN ENSEÑARLOS?

Prof. Norberto Siciliani, Asociación Civil DAR VALOR. Educador, escritor, ex docente y
directivo, ex asesor pedagógico den DGEEGP, Ministerio de Educación de la Ciudad
Autónoma de Buenos Aires. Consultor Pedagógico Institucional y Familiar.

1.5. LATIDOS LITERARIOS. ABARZAR LA UNIDAD DESDE LA PALABRA

Lic. María Irene Giurlani. Pedagoga y escritora. Embajadora de Paz. Embajadora de Buena
voluntad. Miembro del Consejo Ejecutivo del Consejo Editorial. Gestora de Naciones Unidas
de las Letras.

10

11

SEGUNDA PARTE
PONENCIAS

RESEÑA DEL II CONGRESO INTERNACIONAL DE CONVIVENCIA.

CONVIVIR MEJOR EN LAS ESCUELAS.

JUNTOS POR LA PAZ: “PROPUESTAS PARA UNA CONVIVENCIA EN PAZ”.

LAS REPRESENTACIONES SOCIALES SOBRE LA ATENCIÓN A LA DIVERSIDAD EN LA
LITERATURA INFANTIL.

FORMACIÓN EN CONVIVENCIA ESCOLAR A PARTIR DE LA CREACIÓN DE NARRATIVAS
LITERARIAS-DIGITALES.

DOCENTES Y ALUMNOS, SUS MIRADAS SOBRE LOS CONFLICTOS. ALGUNAS IDEAS PARA
PROMOVER CAMBIOS EN LA ESCUELA SECUNDARIA.

TEORÍAS IMPLÍCITAS EN EL VÍNCULO ENTRE DOCENTES Y ALUMNOS EN PRIMER GRADO
DE ESCUELAS DE LA CIUDAD DE CORRIENTES.

PRÁCTICAS DE CONVIVENCIA EDUCATIVA Y ENFOQUES PEDAGÓGICOS PARA LA
CONSTRUCCIÓN DE UNA CULTURA DE PAZ.

HERRAMIENTAS PARA LA GESTIÓN PACÍFICA DE CONFLICTOS Y COMUNICACIÓN EFECTIVA.

APUNTES PARA LA CONSTRUCCIÓN DE UN LIDERAZGO PRO SOCIAL COMUNITARIO EN
CONTEXTOS SOCIALES DESFAVORECIDOS DE LATINOAMÉRICA.

LA DIVERSIDAD EN LA CONVIVENCIA: UNA PUERTA PARA LA EDUCACIÓN INCLUSIVA.

LA PERSPECTIVA DE LA CONVIVENCIA EN DISTINTOS ÁMBITOS: EDUCACIÓN, JUSTICIA,
SALUD, SEGURIDAD PÚBLICA.

EL ARTE Y LAS EMOCIONES: EL UTILIZAR EL ARTE COMO MEDIO DE EXPRESIÓN PARA
CONOCERNOS, EL CAMINO MÁS SANO PARA MEJORAR LO QUE SOMOS, MEJORAR COMO

INDIVIDUOS.

LA IMPORTANCIA DE LA SALUD EN EL PROCESO ENSEÑANZA-APRENDIZAJE PARA
OPTIMIZAR EL RENDIMIENTO EN EL AULA Y PROMOVER UNA CONVIVENCIA EN ARMONÍA

CON SUS PARES.

LAS NEURONAS ESPEJO COMO BASE NEUROBIOLÓGICA DEL APRENDIZAJE POR IMITACIÓN
Y LA CONVIVENCIA.

BIENESTAR Y FORMACIÓN DOCENTE COMO PILAR PARA EL MEJORAMIENTO DE LA
CONVIVENCIA ESCOLAR.

12

13

RESEÑA DEL II CONGRESO INTERNACIONAL DE CONVIVENCIA

Autora Prof. Mirta Salamone

Realizado los días 2, 3, y 4 de septiembre de 2015
Teatro El Globo de la Ciudad de Buenos Aires.

Este Congreso se realizó como continuidad del I CONGRESO INTERNACIONAL DE CONVIVENCIA realizado
los días 9, 10 y 11 de octubre de 2013.

El primer Congreso, con la intervención de destacados especialistas: Néstor Pievi, Silvina Erro, Ana Campelo,
Eloisa Klasse, Teresa Veccia, Darío Sztajnszrajber, Roxana Morduchowicz, Beatriz Fainholc, Mariana Maggio,
Teresa Lugo, Ana Moyano, Carlos Martínez Sarasola y Rebeca Anijovich pudo proporcionar un espacio para la
reflexión sobre convivencia, inclusión, usos de las TIC para la inclusión, las políticas educativas.

Las actividades del II Congreso dieron comienzo el miércoles 2 a las 9 con las palabras de bienvenida de la Mg.
Marta Lescano, presidenta de la Fundación FEPAIS.

A continuación el Lic. Gabriel Brener, Subsecretario de equidad y calidad educativa del Ministerio de Educación
de la Nación, dio el discurso inaugural a una concurrencia llegada de distintos puntos de nuestro país y de
países latinoamericanos.

La mañana del miércoles 2 se completó con un panel de Convivencia. Perspectiva social y educativa con la
presencia del Mag. Néstor Pievi y su conferencia “El desarrollo profesional docente frente a los desafíos de
la educación actual” y del Lic. Ernesto Rádice que desarrolló el tema “Violencia ¿De qué estamos hablando?”
Por la tarde, a partir de las 14, los asistentes se repartieron según su interés en los 5 talleres programados y en
las lecturas de 8 ponencias dispuestas en distintas aulas.

La jornada del día jueves 3 se inició con el Dr. Alejandro Grimson, quien se refirió a “Mitos y estereotipos en la
educación argentina”. Continuó con la Conferencia de la Lic. FlorenciaSalvarezza “Neurociencias y educación”.
La mañana finalizó con el Panel Convivencia en el ámbito escolar, a cargo de la Mag. Eloisa Klasse “Desafíos
actuales en educación: la convivencia en el respeto de la diversidad” y de la Mag. Marta Lescano “Aportes para
construir Convivencia en la Escuela”.

Por la tarde nuevamente los asistentes se repartieron en las opciones de talleres y ponencias, hasta las 17.

El viernes 4 comenzó con la conferencia “Capacidades públicas para el desarrollo. Liderazgo y confianza” de la
Dra. Alicia Williner. Continuó con el Panel: “La construcción del diálogo en el aula. Trabajo cooperativo”, a cargo
de los Profesores Daniel Gentile y Daniel Stigliano.

Ya acercándose al final del Congreso, los Embajadores de Paz: Mil Milenios de Paz y de la Convivencia a la Paz,
presentaron el Documento “Juntos por la Paz”.

Luego, los asistentes presenciaron la actividad itinerante “El abrazo del tango. Símbolos de la convivencia”,
dirigida por Diego López y el Rabino Sergio Bergman.

Como cierre de estas tres enriquecedoras jornadas se presentó “Generarte. El arte como puente para la paz”
con Domingo Romano y Chacho Garabal.

Este II CONGRESO INTERNACIONAL DE CONVIVENCIA estuvo enfocado a las buenas prácticas para la
convivencia positiva: Lo expresado y reflexionado en el Primer Congreso fue puesto en este Segundo Congreso
en acciones que podrán contribuir a la construcción de un clima de convivencia positiva y solidaria.

14

CONVIVIR MEJOR EN LAS ESCUELAS

Autor: Gabriel Brener

Jorge Luis Borges decía que “el sustantivo se forma por la acumulación de adjetivos”, lo cual resulta un notable
aporte para comprender o mejor dicho a poner bajo sospecha la noción de “violencia escolar”. Desarmarla,
volver sobre aquello que enlaza ambos términos, advertir sobre el riesgo de las generalizaciones para valorar
el contexto en que se dan las situaciones, no porque no exista la violencia en las escuelas dado que ella existe
desde que a la escuela la conocemos como tal, sino para desarmar lo habitual como asunto natural..

Los modos de nombrar marcan la cancha y buena parte de las reglas de juego, por ello propongo que el
asunto central que nos ocupa no es la violencia escolar sino la convivencia que no es otra cosa que la manera
de vivir juntos en las escuelas. Les convido una reflexión de Richard Sennett de su libro “Juntos. Rituales,
placeres y política de cooperación” que recomiendo a través de un fragmento en el que él explica que el
desafío actual, y particularmente en nuestras instituciones educativas tiene que ver con “el exigente y difícil
tipo de cooperación que trata de reunir a personas con intereses distintos e incluso en conflicto, que son
desiguales y que sencillamente no se entienden. El desafío está en responder a los demás respetándolos tal
como son. Este es el desafío de toda gestión de conflictos”.

Asunto interesante, porque uno de los problemas más complejos de estas horas tiene que ver con el desafío
de unir lo diverso para confrontar con lo adverso, cómo cooperar entre quienes somos, pensamos o hacemos
diferente advirtiendo que no es ese otro con quien confrontamos sino con las dificultades, limitaciones o dilemas
de la vida en común, contra la perpetuación del otro amenazante, contra la naturalización de la diferencia como
déficit, contra las etiquetas que transmutan en estigmas fortaleciendo culturas de discriminación, agresiones
y deterioro de los derechos humanos y las relaciones sociales.

En este contexto se vuelve necesario practicar un ejercicio semántico, pedagógico y también político que
implica explicar e interpelar una singular idea de violencia escolar. Todo parece ser violencia. Aquello que
era un acto de indisciplina, de mala conducta, un mal comportamiento, desobediencia, y los últimos años, el
bullying, es decir, a todo esto se lo denomina violencia escolar. Este proceso de naturalización y generalización
en torno a la violencia escolar está estrechamente ligado a las representaciones en torno a aquello que es
la violencia o quiénes son los violentos, que construimos cotidianamente, y los medios de comunicación son
actores (de peso pesado) que juegan un papel relevante en torno a dicha construcción. Digo esto tomando
en cuenta una reflexión de un libro de Pierre Bourdieu llamado “Sobre la televisión”, en el que sostiene que
“los medios de comunicación muestran pero no explican”. Y en ese sentido me parece interesante señalar
cómo se naturaliza una colección permanente de situaciones de violencia escolar que adquiere un status
tan relevante que podría ser una sección autónoma en diarios y revistas o una columna en radio o TV. Estas
representaciones no sólo describen sino que su eficacia reside en su carácter normativo, en tanto orientan las
acciones de cada uno respecto de los demás. Y si no, veamos como cualquiera se cruza de vereda solo con
ver el rostro de quien viene de enfrente, y eso se llama portación de rostro y los medios abonan de manera
industrial a dicha eficacia. Y allí entonces se agigantan como el efecto “bola de nieve” ciertas representaciones
hegemónicas que disciplinan sobre la división entre jóvenes buenos y pibes gorrita, y estos últimos como el
estigma del joven violento, y además, muestran a las escuelas, especialmente las estatales, como naves a la
deriva y sobre los adultos escolares, se diseminan imágenes de impotencia, malestar y dimisión, por lo menos.
Tiene un valor singular aquel notable trazo de Z. Hauman, de que estamos viviendo en un permanente estado
de “medioambiente” y allí los medios son soporte sustantivo porque marcan la temperatura y por eso también
en esta interpelación a la idea de violencia escolar nos cabe revisar críticamente el papel de los medios sin
tropezar con posturas culpabilizadoras o deterministas en torno a estos, que es un riesgo en el que solemos
caer mucho los docentes.

Hay una frase anónima que viene del sindicalismo europeo que dice que “el problema no son las máquinas,
sino el maquinismo”. Buena lección para pensar en los medios, para no cargar contra Tinelli o programas

15

16

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

similares cuando los chicos insultan o mejor dicho, para no seguir poniendo afuera la responsabilidad frente
a lo que nos molesta o no nos parece lo mejor. El problema no son los medios sino un conjunto de valores y
representaciones que ponen en juego respecto de cómo deben ser los niños y niñas, cómo deben vestirse,
estar, sentir, hablar, vincularse con pares e impares, con qué juegos o juguetes deben jugar, cual es la manera
de incidir en las decisiones, especialmente del consumo o gastos que efectúan sus familias, etc.

ARCHIVO FÍLMICO PEDAGÓGICO

Aprovecho la potencia única y conmovedora del cine para analizar el tema propuesto pero al mismo tiempo
presentarles el Archivo Fílmico Pedagógico “Jóvenes y escuela”[1]. Son 41 fascinantes películas, cada una
con sus fichas de análisis escritas por docentes y referentes de la ciencias sociales y el arte para analizar
diversas problemáticas vinculadas a los y las jóvenes, vinculadas con sexualidad, adicciones, convivencia,
violencias, relación con adultos y otros temas de los jóvenes de la Argentina, de la región y del mundo. Lo
estamos entregando en este momento en todas las escuelas secundarias estatales del país y en todos los
ISFD públicos y privados.

Un recurso tecnológico que pone al mejor cine a disposición de los jóvenes como herramienta pedagógica,
por ello decidí desarrollar esta conversación intercalando fragmentos de algunas películas que a mi juicio
ofrecen pistas interesantes para pensar, revisar, debatir en torno a la construcción de una mejor convivencia
en las escuelas.

VISIBILIDAD Y REVERSIBILIDAD

Elijo empezar con un fragmento de “Luna de Avellaneda” (2004), dirigida por José Luis Campanella, para
empezar a hablar de situaciones de violencia en la escuela.

A partir de este fragmento quiero invitar a pensar dos tópicos, o quizás dos categorías de análisis para
comprender mejor aquello que se denomina violencia escolar y las tomo prestadas de un valioso aporte de
Roberto González Villarreal en su texto “Historia de una problematización. ¿Qué hay de nuevo en la violencia
escolar?”. Una es la visibilidad y otra, la reversibilidad. Respecto a la visibilidad de la violencia escolar en una
sociedad en la que nuestro medioambiente está marcado por la presencia y rol de los medios de comunicación
masiva y de las TIC’ y redes sociales para la socialización no es menor pensar que las situaciones de violencia
escolar tienen más visibilidad. Si les cuento las cosas que pasaban en mi división de una secundaria pública
de la ciudad de Buenos Aires verán que muchas se parecen a las que ocurren en 2015. Lo que pasa es que
en esos años (82 al 85) no disponíamos de un celular para registrarlo y publicarlo en la web y que a los cincos
segundos lo levanten de manera global y que se viralice por las redes sociales e incluso lo aproveche un
canal de TV transmitiendo mañana tarde y noche transformando un hecho o caso singular en una especie de
epidemia contagiosa que parece suceder en todos lados y al mismo tiempo.

Pero también la idea de visibilidad nos remite a otra cuestión que es muy importante enfatizar. Los niños las
niñas y adolescentes son sujetos de derecho, y ello les otorga otra visibilidad en la sociedad, poniendo en
evidencia una clara ampliación y protección de derechos, en diversas regulaciones, tanto en el mundo, como
en la región y nuestro ´país, en tratados, leyes y resoluciones de diverso tipo. La ley de Educación sancionada
en 2006 que amplía el derecho de todos los pibes y pibas de 4 años a estar en la escuela y consagra el mismo
derecho para toda la secundaria, entre otras muchas regulaciones que evidencian una otra visibilidad de los
sujetos.

FRAGMENTO DE “LUNA DE AVELLANEDA”

En esta escena me gustaría que nos preguntemos por el sentido de la escuela, en especial la secundaria. El
sentido de lo que se enseña, para que se enseña, quien es el sujeto que aprende, cuál (y cómo) es el lugar
en el que uno tiene en cuenta al otro cuando piensa una clase, cómo se pone en valor el respeto y cuidado
entre adultos y adolescentes. Interrumpir cuando se pueda la inercia para revisar modos de enseñar, maneras
más atentas de estar, entrenar la escucha y la empatía así como la disposición a aprender, la responsabilidad
de enseñar, y la importancia de parar la pelota, mirar la cancha y ver como seguimos. Revisar entre adultos
los sabores y sinsabores de la tarea docente, lo difícil que se torna en tantas ocasiones encarar una clase
con adolescentes, asumir nuestros límites y deshacernos de omnipotencias, para encarar mejor aquello que
no sale como queremos, lo incierto o inesperado que se nos aparece sin pedir permiso, lo incómodo del

17

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

desentendimiento pero al mismo tiempo la importancia de seguir intentando más allá de lo incierto de los
resultados. La importancia de revisitar la propia práctica docente, en forma individual pero especialmente
con otros/as. Y en ese acto de interrupción revisar las cartas con las que vamos a jugar, dar una vuelta sobre
la significatividad de aquello a enseñar, asunto que no supone ni obliga a pensar en algo divertido, sino de
relevancia para el sujeto que aprende, con valor desde la disciplina que se enseña, no todo puede ser divertido,
y lo que agrada a uno puede que otro lo fastidie. Un docente, aun sin saberlo, puede poner a disposición
de un/a estudiante una ventana para mirar, conocer, saborear algo del mundo que hasta ese momento era
ignorado, y ese acto pedagógico convierte al docente en un verdadero repartidor de ocasiones

Una vez, en uno de los tantos espacios de capacitación en que trabajé, en el conurbano bonaerense, recuerdo
algo que dijo un director, de una escuela inserta en condiciones de enorme vulnerabilidad, allí en los inicios
del 2000. Dijo que inclusión es meterse con los problemas de los demás, más precisamente involucrarse con
los problemas de los y las estudiantes, de sus familias. Nunca pude olvidarlo, o mejor dicho siempre lo traigo
y me acompaña para trabajar en torno a la inclusión, la calidad educativa, la enseñanza, y la relación entre la
escuela, la comunidad y la vida de jóvenes y adultos.

A propósito de inclusión, hay una escena que se complementa con esta y que también está en el Archivo
Fílmico, se llama Detachment (El Profesor), veámosla, para ir sobre esta noción de reversibilidad pensando en
el tema de la violencia escolar.

FRAGMENTO DE “EL PROFESOR”

El castigo físico, además de otros tipos de violencias en la escuela, no son una novedad en esta institución,
sino elementos constitutivos de la misma. La escuela como sistema educativo ha utilizado el castigo físico
como parte de sus técnicas de disciplinamiento y socialización con los más pequeños. Somos herederos
de la escuela de “la letra con sangre entra” y en esa frase se evidencia que el castigo físico no fue otra cosa
que asunto fundante de la escuela moderna. Ahora, el castigo y la violencia física iban en un solo sentido, o
mejor dicho era una calle de mano única: de los adultos hacia los más pequeños. Castigo que en muchos
casos era legitimado o solicitado por las familias para disciplinar a los más pequeños. Hoy eso nos resulta por
supuesto disruptivo e inaceptable y habla de avances en la democratización y ampliación de derechos de
nuestra sociedad. Lo novedoso aquí tiene que ver con la reversibilidad, en esta segunda escena lo que nos
impacta es cuando cambia el sentido de la utilización de la violencia, cuando esta no es una calle de mano
única sino que se invierte ese sentido, y la violencia es del adolescente hacia el adulto, podríamos agregar
aquí muchísimas escenas, propias de esta época, de agresión de padres o madres hacia docentes. Asistimos
a situaciones de violencias que van en múltiples sentidos (y sinsentidos) y ya no responden a esa mano única
adultocéntrica de antaño.

EL BULLYING COMO MERCANCÍA

Hay otro elemento fundamental que tiene que ver con los procesos de mercantilización del bullying. Ocupa
tiempo y rating televisivo, se lo usa como un verbo en apariencia novedoso, (incluso farandulizado) pero lo
que quiero destacar en el marco de este congreso que siempre es una valiosa oportunidad para pensar y
revisar discursos y prácticas , es una crítica a las perspectivas dominantes en torno al bullying, en las que se
asocian la voracidad del rating mediático, oportunos mercaderes investidos de pedagogía que acompañan el
espectáculo mediático abonando a un suelo o piso de restauración conservadora, por un lado, pero también
a la patologización y medicalización de infancias y adolescencias.

Fíjense que interesante estos cuadros que suelen publicar en los medios (aquí comparto uno de ellos) en los
que se arrojan indicios o rasgos para sentirse dueño del termómetro del bullying en casa.

Las palabras nominan, nos enseñan maneras de estar y ser con los otros. Hay de esas que sellan y presagian,
y de las que sentencian destinos. Reparen en el uso de la palabra “delatar” más emparentada con la jerga
judicial que con un asunto escolar. Propongo revisar e interpelar estos indicios que suelen interpretarse como
“consejos sabios de rigor científico” y no hacen más que embarrar la cancha, complicando aún más aquello
que dicen querer solucionar. Dichas orientaciones para que cada quien se mire al espejo, no solo asusta sino
que posee un valor performativo, son rasgos que nominan y dejan huellas por sí solas, confunden y mucho
(respaldadas por el mercado) si no las explicamos. Me parece que una perspectiva dominante en el bullying
ofrece explicaciones que son imprecisas, tienen una vaguedad que hay que poner de manifiesto. Terminan

18

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

haciéndole el juego a la contienda o espectáculo mediáticos pero su abordaje de las situaciones de agresión
en las escuelas se encorsetan en una reducción binaria: sólo hay culpables y víctimas. Y en esa manera
de comprender lo que sucede ponen en evidencia un profundo proceso de descontextualización. En esa
ecuación binaria para explicar todo se reduce a casos, por el ejemplo, “el caso de Alan, el pibe violento de 2°
grado”. Entonces esa reducción a casos también cosifica y hace de la violencia una cosa, algo así como una
sustancia que contagia y de la que hay que cuidarse. Por lo tanto, el caso transmuta en amenaza y allí se lo
patologiza, y aparece la medicalización como asunto salvador para curar o sino la solución será extirpar el
mal. ¿Les suena la hipótesis de la manzana podrida? Aquella “amenaza para la integridad moral de un cuerpo
(clase, familia, sociedad) bien constituido”… ¿les suena?

Me parece fundamental pensar en esta reducción binaria como descripción y acto de simplificación que
descontextualiza. Este modo de explicar de manera dual, simplificando en culpable y víctima, malos y buenos,
civilizados y bárbaros, lo que hace es despolitizar las situaciones del acontecer institucional, achicando o
ninguneando la política, pero no aquella del litigio electoral sino la política como la forma y herramienta que
se vincula a la vida en común y más precisamente a la posibilidad de vivir mejor con los otros. Así es como
estas perspectivas mercantiles del bullying lejos de proponer miradas que ayuden a comprender y encontrar
soluciones son más bien combustible para apagar incendios, contribuyen a aumentar el sentido común
punitivo en su versión escolar, y soslayan el papel central de la escuela como ámbito clave e institucional
de resolución de conflictos. Es más, lo que promueven es que dichos conflictos se diriman en los medios de
comunicación, o en la justicia, abonando más a una idea del docente como fiscal, en busca de culpables, al
espectáculo mediático que muchas veces termina estigmatizando a niños, niñas o adolescentes y otras tantas
revictimizándolos.

Hay un texto titulado “19 proposiciones para discutir sobre violencia”[2] de un notable psicólogo, Mario
Zerbino que nos dejó hace muy poco. Es un texto corto que seguro pueden poner a prueba en sus clases,
o en conversación entre colegas, si van a abordar el tema de la violencia o de la convivencia. Una de las
proposiciones dice: “Lo contrario a la violencia no es la paz”. Impacta como definición, pero me parece
necesaria. Lo contrario a la violencia no es la paz porque justamente lo que pone en evidencia esta proposición
de Zerbino, a contramano de la perspectiva dominante del bullying, es que el conflicto es una fuente de
construcción de convivencia. Entonces si lo contrario a la violencia no es la paz es porque le damos un lugar
clave al conflicto como elemento constitutivo en la construcción de convivencia.

Siempre digo que nadie cuestiona al conflicto como elemento estructurante del aprendizaje escolar, psicología
genética de Jean Piaget que estudiamos muchos de los que estamos aquí cuando nos formábamos como
docentes, sin embargo nos cuesta identificar al conflicto como una fuente de construcción de convivencia o
de aprendizaje social. Por eso me parece fundamental explicitar que el conflicto no es sinónimo de violencia,
sino justamente un aspecto estructurante de la convivencia, y es imposible que en una sociedad como la
nuestra que forma parte de América Latina, el continente más desigual del mundo, que no haya conflicto de
intereses políticos, económicos, culturales. Hace un ratito en este país la escuela secundaria es obligatoria.
Cómo entonces un país como el nuestro, que dejó afuera a cientos de miles de chicos y chicas en edad de ir a
la escuela secundaria desde su creación y que desde 2006 es obligatoria por la Ley nacional, va a pretender
que de repente en la escuela todos nos llevemos bárbaro y sin conflictos, que una escuela que tiene un diseño
histórico excluyente de la noche a la mañana incluya a todos y todas sin conflictos. Incluso es bueno recordar
que el conflicto entre generaciones es constitutivo del vínculo pedagógico en este nivel escolar.

¿Cómo no va a haber conflicto? El conflicto es un problema de esos que tenemos que resolver, se trata de
construir un problema allí donde hay queja y malestar o intereses en disputa, ese es el verdadero desafío a
encarar. Tenemos que entender que el conflicto es una encerrona si lo vemos como estigma, debe ser mucho
menos un estigma que un enigma a descifrar y resolver. El riesgo es tanto si invisibilizamos al conflicto como
si este se vuelve crónico y permanente. Es tan grave ningunearlo, desconocerlo como que se torne perpetuo.
Les propongo un ejercicio. Pongan a prueba esta proposición, háganlo mentalmente: evadir un conflicto o
invisibilizarlo está en íntima relación con el aumento de diferentes formas de violencia. Esta proposición, que
también ofrece Zerbino, piénsenla en el marco del trabajo que le toca a cada uno/a, no importa la escala,
podes ser como ministro/a, subsecretario/a, supervisor/a, director/a o docente.

2. UN TIPO DE INCLUSIÓN COMO HERRAMIENTA DE LA ESCUELA DEL SIGLO XX Y LA NACIÓN

Así como quiero reivindicar la figura de Sarmiento de la mano de la 1420[3] que ha sido una poderosa
herramienta para que nuestro país brille educativamente en las estadísticas del continente logrando expandir

19

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

la escuela primaria, rasgo constitutivo y valiosísimo en la construcción de ciudadanía, también quiero destacar,
con igual énfasis que esos procesos de inclusión que fueron estructurantes de la escuela y la nación podemos
comprenderlos también como una equivalencia a procesos de homogeneización .

En esa inclusión como homogeneización la diferencia queda congelada como deficiencia. La diferencia queda
connotada negativamente y fácilmente transformada en amenaza. Por lo tanto, esos modelos de inclusión
fueron bastante excluyentes porque había que dejar en la puerta de la escuela el cocoliche de los abuelos,
las maneras de estar, sentir y vivir de la familia de origen, los modos de entender y conversar con los otros, la
manera de sentir la propia cultura y hasta la propia identidad sexual. Un conjunto de rasgos identitarios que
quedaban en la puerta para que todos seamos del mismo modo. Un ser iguales más parecido a ser lo mismo.
Un buen ejemplo es el guardapolvo blanco, que se implementó con una intención de homogeneización y
de disciplinamiento para plantear la ilusión de igualdad. Un guardapolvo blanco que revela la impronta y
condiciones estructurantes del discurso médico y del positivismo para construir la escuela del siglo XX. Un
discurso biologicista que contribuye a explicar este proceso de inclusión como homogeneización.

Para meternos más en este asunto compartimos un fragmento de “Machuca”, notable producción fílmica de
Andrés Wood, Chile, 2004.

Fragmento de “Machuca”

3. EL DESAFÍO DE UNA INCLUSIÓN DEMOCRÁTICA EN LAS ESCUELAS EN ESTE SIGLO XXI

La inclusión es un proceso que se construye, una trama compleja sujeta a múltiples condicionamientos,
de contextos, instituciones y sujetos. La inclusión es un proceso de implementación no un acto mágico de
implantación. Como proceso escolar y social, nunca puede ser resultado de una imposición, siempre debemos
comprenderla como asunto inacabado, en permanente construcción. La inclusión se hace a mano y sin
permisos, con idas y vueltas, plagada de contradicciones, esas mismas que nos persiguen como la sombra,
y más aun contemplando las marcas del pasado que siguen presentes aunque no estén vigentes. La Ley
de Educación 26.206 del 2006, es fundamental como regulación social y escolar, pero la ley siempre es una
condición necesaria, nunca suficiente. Para que la escuela sea obligatoria, para que los chicos de sala de 4
estén en todas las escuelas, para que la secundaria sea de todos/as, para que la inclusión se haga efectiva
es fundamental la ley, pero no alcanza. Hay que trabajarla en forma incansable desde las políticas públicas,
desde la construcción federal que permite hacer concreto aquello que se declama como ideal. Por eso quiero
dejar en claro que la inclusión hay que pensarla más en términos de construcción que de imposición, esto
última recoge aplausos en una tribuna electoral pero se desvanece en el instante mismo de andar de a pie
construyendo el día a día en cada una de las escuelas.

¿Cómo pensar la convivencia democrática en una escuela con una herencia arbitraria, cómo pensarnos
y hacernos más democráticos con un pasado de dictaduras que nos atravesó la identidad, la manera de
convivir como sociedad? Creo fervientemente en la asimetría entre adultos y estudiantes como condición de
posibilidad, como necesaria condición de construcción de autoridad pedagógica en la escuela. El problema es
que venimos de un tiempo en el que la asimetría venía dada y esta época nos desafía a ponerle predicado al
sujeto. Hay que dotar de sentido la asimetría. La pregunta que debemos hacernos es aquella que nos permita
ir en busca de aquello que autoriza la autoridad, no confundirnos en la ilusión del efecto automático de la
autoridad. La tarea consiste en construir una inclusión más democrática en la escuela donde la diferencia no
sea una amenaza, sino una oportunidad, que enriquezca la trayectoria de un/a estudiante, el vínculo entre
generaciones, un elemento potenciador, dinamizante de la convivencia escolar. Practicar una escuela como
espacio del derecho, pero el derecho a ser iguales con la misma intensidad que el derecho a ser respetados
como diferentes. Una escuela que no solo declame el derecho sino que sea territorio efectivo en su ampliación
y efectivo ejercicio. Derecho a acceder a la educación sexual, que cada adolescente sea respetados por
su elección sexual, que puedan ejercer el derecho cívico a votar desde los 16 años, entre otros derechos,
aprovechando la escuela como ámbito estratégico para informarse, debatir y lograr una participación activa
que les permita constituirse como sujetos, ciudadanos de una democracia que siempre se mejore a sí misma
y no meros espectadores solo con expectativas de consumidor. Ampliación de derechos como oportunidad
política y pedagógica.

Creo en la escuela del derecho como aquella que aumenta la responsabilidad, a contramano de los que
algunos adoradores del pasado quieren pintar como cierto garantismo facilista, construyendo referencias
sobre sujetos educables y objetos a sujetar. Habilitando, por supuesto sin decirlo, que hay pibes de primera,

20

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

que pueden ejercer ciudadanía y pibes de segunda, con aspiración a lista de espera o admisión o el destino de
colimbas educativas. Creo que la exigencia tiene que ver con el cuidar y querer al otro, sino caemos también
en otro falso binario: que hay escuelas que cuidan y otras que enseñan. Una escuela no puede cuidar si no
está enseñando, y no puede enseñar sin cuidar porque cuidar sin enseñar es mero paternalismo y enseñar sin
cuidar es mera instrucción. Cuidado con esas falsas opciones que nos hacen creer que hay escuelas que son
para que algunos chicos estén adentro y otras que son para que aprendan. En todo caso, el desafío es pensar
que cuando uno enseña está cuidando. Esa ecuación nostálgica de la exigencia condena sin decirlo a los
recién llegados a la secundaria, pretendiendo que los chicos y familias primera generación de la secundaria
deben traer consigo una condición de educabilidad innata, cuando sabemos que nadie nace alumno/a,
sino que se trata de un proceso que se construye solo con su tránsito, y solo cuando comienzan a cambiar
algunas reglas de juego, en especial ligadas a una otra distribución del poder, del saber, de las posiciones,
de las oportunidades, a contramano de la naturalización de privilegios que los adoradores del pasado y la
restauración llaman mérito o resultado del esfuerzo individual.

En cuanto a inclusión democrática en la escuela, desde el Ministerio hemos elaborado una “Guía Federal de
Orientaciones”[4], que es una herramienta educativa , un conjunto de orientaciones que se han construido
federalmente para intervenir en situaciones concretas ligadas a diversas violencias y conflictos del ámbito
escolar y permite pensar, debatir y construir una convivencia más democrática en las escuelas.

Un aspecto central que aborda la guía Federal es la posición y la construcción de la posición adulta en la
sociedad y en la escuela. Muchas veces los adultos soslayamos situaciones aludiendo que “es cosa de pibes”.
Y esto que se suele omitir o se soslaya se convierte en una bola de nieve imparable y se producen efectos o
situaciones que luego tenemos que lamentar porque no pudimos prevenirlas.

Construir posición adulta responsable es parte de la tarea de revisar los modos en que hemos construido y
estamos haciendo autoridad. Somos herederos de una sociedad atravesada por dictaduras, por modelos de
imposición. Por eso es que la asimetría de la imposición la tenemos tan presente y a veces naturalizada y esto
contribuye a ciertos discursos moralizantes de que todo pasado fue mejor. Y no necesariamente esto está
asociado a los más grandes en edad. Salvador Allende decía “hay jóvenes viejos y viejos jóvenes, yo soy de
estos últimos”. Por lo tanto no me refiero a gente vieja o joven cuando me refiero a aquellos que dicen que todo
pasado fue mejor y que hay que restaurar la autoridad.

Es una cuestión que excede la condición etaria, y está ligada a la manera de vincularnos con los otros en la
que los adultos marcamos la cancha. Por ello sugiero desconfiar de aquellos que enaltecen la restauración
como solución. Porque en verdad, restaurar se restaura el bronce o la madera. En cambio, la autoridad es una
relación que se construye diariamente, llena de contradicciones, con idas y vueltas. La autoridad no puede
perderse, porque no es algo que se tenga o pueda guardarse. Por eso la autoridad es algo que se va haciendo
al andar, es algo que salimos a buscar con convicción pero siempre con pronóstico incierto.

Venimos de un pasado adultocéntrico y de la hegemonía de la autoridad de la imposición, y de los 90 marcados
por el predominio de modelos de diversas demagogias condescendientes, aunque también de autoridades
que miran para otro lado, autoridades de la impunidad y el “yo no vi nada”.

Estoy convencido que la idea no es pensar en un adulto que sustituya, un adulto supletorio, allí hay un deseo
genuino de cambio pero un error de concepción que puede ser una trampa. Lo supletorio de un adulto en
la escuela es una responsabilidad que no corresponde a un docente. La clave es ubicar la figura del adulto
escolar, del docente como un adulto disponible. Me parece que el desafío es pensar en un adulto que se
anima a autorizarse como autoridad, en el caso de la escuela, en la enseñanza y en el cuidado de los otros
porque autoridad tiene más que ver con aumentar al otro que con sujetarlo, tiene que ver con la confianza de
tomar el riesgo por alguien que no conozco e incluso que no puedo controlar.

Autoridad es tomar un riesgo por la incomodidad, porque la escuela es ese lugar en el mundo para trocar
el acto del impulso en palabra, para transitar conflictos que permitan ponerle letra a lo indescifrable, para
hacerse escuchar con respeto, para ofrecer escucha y tomar la palabra. La escuela es un viejo lugar que
puede renovarse, en la medida que asuma la incomodidad como regla de juego. La incomodidad de las
preguntas que no traen respuestas de antemano, del ejercicio responsable y democrático del poder, que se
sostiene en el respeto de la confianza y el deseo renovable de justicia e igualdad.

Animarse a la incomodidad de que podemos estar mejor sabiendo que los que vienen atrás nuestro son y
serán mucho mejor que nosotros.

21

“JUNTOS POR LA PAZ”
“PROPUESTAS PARA UNA CONVIVENCIA EN PAZ”

Aportes de los Embajadores de Paz a la problemática actual

CONSIDERAMOS QUE:

Si queremos vivir en Paz, es necesario aprender a Convivir en Paz.

Tenemos que promover la Paz, en todos los espacios públicos y privados, gubernamentales y de la sociedad
civil, en donde la Convivencia sea constitutiva para el bien común, muy especialmente, familias, escuelas, co-
legios, universidades, en la calle, clubes, centros espirituales, hospitales, cárceles.

El buen trato y la buena convivencia son necesarios y posibles de practicar en todos los estratos sociales.

La opinión pública, los medios masivos de difusión, pueden participar y colaborar con campañas de concien-
tización publicitarias, gubernamentales y privadas que propicien y alienten la fraternidad y el buen trato entre
todos los ciudadanos.

El derecho a la Paz, es un Derecho de todos.

ASUMIMOS QUE:

Urge promover la Paz como camino de resolución positiva y pacífica de conflictos en los distintos niveles y
ambientes de vida en común y de trabajo que alivien y orienten a los niños, a los jóvenes, a sus padres y a la
sociedad toda, hacia una convivencia en Paz,

Que este camino se cristaliza en lenguajes, reconocimiento de valores, de actitudes y conductas positivas y
pacíficas, desde la infancia hasta la cuarta edad, en individuos y comunidades,

ACORDAMOS QUE:

La Convivencia en Paz es la manera y forma en la que nos vinculamos en todo ámbito y lugar cuando logra-
mos la coexistencia dinámica que propicia el desarrollo integral, personal y social de todos en la búsqueda del
bien-estar de la sociedad,

Que implica el reconocimiento de la dignidad intrínseca y de los derechos iguales e inalienables de todos los
miembros de la familia humana; (ONU 2006),

Que le corresponde a la sociedad toda, Educar para la Convivencia en Paz,

Que el principio rector de esta sana convivencia, es la Paz, que es inherente al Ser, que es a su vez meta y
camino,

Que el compromiso personal y la confianza son la fuerza generadora para lograrlo,

Que cada integrante de la comunidad cumple un rol co-imprescindible e indelegable para la construcción y
educación de la convivencia en Paz, en uno mismo, en el entorno cercano, y en la comunidad global,

22

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Que es primordial generar y propiciar un clima cálido, de alegría y de respeto,

Que es esencial cuidar la armonía entre mente cuerpo y espíritu para sentir, pensar y obrar en integridad y
humildad,

Que es necesario descubrir, enseñar y practicar nuevos métodos de análisis y superación de conflictos, a partir
del dialogo constructivo,

Que somos responsables de la evolución y futuro de nuestro planeta,

Que anhelamos integrar una comunidad, sociedad, nación y planeta donde se vive con libertad y justicia, amor
y respeto, perdón y reparación, dignidad e igualdad, honestidad y verdad, responsabilidad y compromiso,

PROPONEMOS:

1.) Promover el cambio de conciencia a través del compromiso personal, el poder del pensamiento creativo, la
palabra sanadora y las acciones constructivas.

2.) Comenzar cada día con un aquietamiento de la mente y del espíritu, mediante prácticas sencillas según
las creencias y modos de vida de cada comunidad, algunas de usos muy antiguos y transmitidas por grandes
líderes pacifistas mundiales de todas las épocas.

3.) Enseñar y aprender prácticas cotidianas individuales y grupales, de respiración, relajación, oración, medi-
tación, visualización y demás recursos y herramientas, conocidas y a descubrir, para acompañar el proceso
de apropiación de actitudes más armónicas. Evolucionar desde la prevención hacia la provención de hábitos
prosociales.

4.) Privilegiar el juego cooperativo como herramienta educativa eficaz e integradora de las diversas habilida-
des, destrezas y capacidades humanas, en las diferentes etapas de la vida.

5.) Practicar y educar para el perdón y la reconciliación, a través de técnicas orales, escritas, etc., indispensa-
bles para reconstruir la relación con el otro, posibilitar el futuro y la evolución de los vínculos humanos, espe-
cialmente desde el hogar y en la infancia.

6.) Fomentar la participación, en especial de los jóvenes, en la toma de decisiones y aplicación concreta de las
mismas, para que el poder con espíritu de servicio, sea ejercido por todos los integrantes del grupo, mejoren
su calidad de vida y la de sus comunidades.

7.) Enseñar y aprender habilidades para escuchar y expresar respetuosamente, necesidades, deseos, proyec-
ciones, emociones y sentimientos, propios y ajenos.

8.) Valorizar el dialogo constructivo, la comunicación responsable y pacífica para establecer acuerdos, com-
prender y mejorar las relaciones humanas.

9.) Usar un lenguaje claro, armonioso y positivo, para fomentar la confianza, mejorar la predisposición de quien
escucha, y elevar su autoestima.

10.) Reforzar una cultura ciudadana activa y comprometida de respeto y cumplimiento de las leyes, reglamen-
tos y normas de convivencia, con conocimiento y pleno ejercicio de derechos y responsabilidades.

11.) Reimpulsar de múltiples formas la importancia de cuidar, proteger y respetar, lo propio, lo ajeno y lo comu-
nitario, para el tiempo de hoy y las generaciones que vendrán.

12.) Promover la conciencia unidad. Reconocer que somos parte del universo y que lo que hacemos o dejamos
de hacer, nos afecta a todos.

13.) Impulsar y coordinar planes, programas y campañas de concientización, dirigidas a la promoción de la Paz.

14.) Educar para la Paz con una visión sagrada de la Vida, dónde el respeto por la dignidad de todos los seres

23

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

sea el fundamento axiológico esencial.

15.) Valorar la verdad, la justicia, y el amor como pilares fundamentales para la construcción de la Paz.

http://embajadoresjuntosporlapaz.blogspot.com.ar/ embajadoresjuntosxlapaz@gmail.com

24

25

“LAS REPRESENTACIONES SOCIALES SOBRE LA ATENCIÓN A LA
DIVERSIDAD EN LA LITERATURA INFANTIL”

Autoras:
Miriam Persiani de Santamarina - persiani.miriam@gmail.com

Judit Schneider - lic.schneider@gmail.com

PALABRAS CLAVES:

CAPACITACIÓN- DIVERSIDAD- LECTURA- LITERATURA- INCLUSIÓN

El presente trabajo surgió por interés personal de ambas autoras como capacitadoras de docentes en la
provincia de Buenos Aires para ofrecer una mirada que, al interior de las instituciones educativas, pudiera dar
cuenta de cómo en todas las prácticas institucionales y de la vida escolar misma, está presente y las atraviesa
una perspectiva de atención a la diversidad.

Esta perspectiva facilita o irrumpe los procesos de inclusión educativa y la convivencia en las aulas de todos
los alumnos.

Específicamente, nos interesa analizar qué ocurre en nuestras escuelas, con respecto a los distintos tipos de
diversidad: étnicas, lingüísticas, religiosas, sociales, de género, económicas, así como indagar la presencia o
ausencia de esta mirada multicultural en los libros de literatura infantil que circulan en ambos niveles. En una
primera instancia, hemos advertido que en las escuelas se aborda el tema de la atención a la diversidad desde
perspectivas teóricas y con textos literarios que distan de la normativa vigente.

Como capacitadoras nuestro rol fue interpelar las propias prácticas docentes para desde ellas los docentes
reflexionaran sobre las problemáticas culturales que los libros infantiles manifiestan acerca de los diversos
modos de diversidad y desde qué modalidad de enseñanza fueron abordados.

La experiencia fue y continúa siendo muy productiva en la medida que los docentes pueden apropiarse del
material práctico y teórico, y modificar algunas propuestas de enseñanza desde el ámbito de la Literatura.

PONENCIA:

“……..No sé si me gusta más de ti lo que te diferencia
 de mí, o lo que tenemos en común.

Te guste o no, me caes bien por ambas cosas.
Lo común me reconforta,

Lo distinto me estimula”

Joan Manuel Serrat (2002)

El presente trabajo surge de nuestro trabajo como capacitadoras pertenecientes a la Dirección General
de Escuelas de la Provincia de Buenos Aires. En principio, observamos que en las instituciones educativas,
el tema de la atención a la diversidad se aborda desde la literatura con textos que tenían características
correspondientes a un paradigma de aprendizaje no inclusivo aun cuando en las aulas de las Escuelas
Primarias Comunes había niños con proyectos de Integración con Escuelas de Educación Especial.

26

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Realizamos un buceo bibliográfico y lo comparamos con los distintos modelos históricos asumiendo que
hablar de integración y de inclusión no es fácil, porque si bien las políticas educativas actuales promueven
como principio fundamental la atención a la diversidad en el marco de los derechos de los niños, niñas y
adolescentes como sujetos de derecho; algunas propuestas en las instituciones y en las aulas parecían mostrar
ciertas grietas al respecto.

En parte, porque conviven distintos paradigmas sobre diversificación curricular, por momentos sin entenderse
cómo es el tratamiento de lo diverso, y luego porque se entremezclan y confunden los conceptos antes
mencionados.

El propósito principal es analizar los libros para niños con el objeto de delimitar no sólo cómo literariamente
“lo diverso” tiene un sentido en la historia relatada, sino, cómo la ficción permite a los chicos otros niveles de
comprensión de lo cultural. La idea fue explorar los textos que transitan en las escuelas, sin descartar ninguno,
pero revisando qué aspectos resulten interesantes para trabajar con los niños.

Fue necesario como capacitadoras dar a conocer otros textos a los docentes para poder generar nuevas
propuestas y, especialmente, revisar perspectivas teóricas para atreverse a trabajar con temas complejos y
rompiendo de este modo, con ciertos esquemas sustentados de manera hegemónica, en los cuáles lo diverso
era sinónimo de lo excluido.

La multiculturalidad y la multietnicidad se manifiestan en un número creciente de escalas de la vida social y
conforman el trasfondo novedoso que desafía las tareas de acción educativa en todas sus áreas. La sociedad
en que vivimos, la sociedad humana como una instalación simbólica no opera directamente sobre la realidad,
sino a través de modelos (que podemos describir como mapas mentales que contienen diversas herramientas
simbólicas, relatos fundacionales, representaciones teóricas, marcos epistemológicos y esquemas) que
orientan nuestra percepción, influyen en nuestras conductas y establecen las claves argumentales de las
"buenas" formas de pensar y actuar en el mundo.

Atender a la diversidad cultural significa romper con la tradición educativa excesivamente homogeneizadora
de enseñar al grupo entero un mismo saber a un mismo tiempo y del mismo modo (simultaneidad sistémica).
Cuando se piensa en la relación de la Literatura Infantil con la diversidad, muchas son las imágenes que
pueden venir a la memoria, como por ejemplo El soldadito de plomo (1838) o El jorobado de Notre Dame (1831).
En estos casos, los personajes son caracterizados desde una posición de discriminación ya que son señalados
como diferentes y sólo la muerte podría cambiar los designios de sus destinos. En este sentido, el libro El patito
feo (1843) en el que se utiliza un ave para representar al ser excluido que sólo es tenido en cuenta por su grupo
de pares cuando se transforma en cisne, cuando logra superar la “discapacidad”.

Estas historias corresponden al modelo “normalizador” que se sostuvo durante siglos y que se trasladó a las
instituciones educativas bajo la definición de una escuela normalista y/ o “común”. El axioma del alumno
“común”, se sostiene en la ilusión de un tipo de homogeneidad presente en la población escolar. Sobre este
parámetro se recortan posteriormente los fenómenos u aspectos heterogéneos, diversos o “anormales” del
sistema. Cabe destacar que en aquella época las personas con discapacidad o consideradas “anómalas” eran
enclaustradas para que no fuesen vistas ni tuviesen contacto con la gente “normal” con las cuales parecería
existir un abismo.

Ahora bien, con este mismo esquema, podemos leer tantísimas tramas de bellas y bondadosas princesas
que se casan con apuestos y valientes caballeros, y que tal como lo presagia la leyenda “vivieron felices para
siempre”. Es claro que estos argumentos proponen situaciones sociales y familiares “ideales”, donde reinan los
finales felices y los roles estereotipados. Además, se muestra un modelo familiar único donde la organización
familiar que predomina, hace referencia, en general, al modelo tradicional de familia: se posee un padre y una
madre con tareas bien diferenciadas y se establecen lazos de parentesco que se dan por consanguinidad (de
padres a hijos o entre hermanos o por contrato (entre marido y esposa).

De esta forma se da por sentado cómo única y válida una familia compuesta por padre, madre, y hermanos/
as, dejando afuera aquellas organizaciones familiares que son diferentes al modelo que presentan la mayoría
de los libros, como por ejemplo familias monoparentales, extendidas, ensambladas, niños/as a cargo de
abuelos/as, madres niñas y adolescentes, etc. Asimismo, no se representa la realidad laboral, familiar o social
de la actualidad. Teniendo en cuenta lo mencionado, inferimos que en la mayoría de los cuentos y libros
infantiles se presenta un modelo patriarcal con una clara división sexual del trabajo: la mujer es “mamá”, cuida
de los hijos/as, el marido y el hogar y además, trabajo fuera de casa; y el hombre es el responsable de trabajar

27

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

fuera de casa y el único responsable de “traer” el dinero para la manutención de la familia.

Estas antinomias entre lo bello y lo horrible, lo bueno y lo malo, para siempre o nunca jamás, todos o ninguno
son el modo de entender el mundo como verdades absolutas, incuestionables entre divisiones rígidas y
modelos a seguir.

En los últimos años surgen en el mundo literario lo más diversos temas, que antes eran tabúes sociales o e
se presentaban desde visiones muy reduccionistas. Entre ellos podemos mencionar la muerte, la diversidad
sexual y/o la discapacidad. Sin embargo, aún en Argentina poseen escasa difusión o no tienen tanto desarrollo
en lo literario. En general, hay una fuerte ausencia de ciertos tipos de diversidad, especialmente, la diversidad
religiosa, la étnica, en cambio resulta más aludida la económica, social, lingüística y de género. En casi todos
los casos, la presencia de dichos tipos de diversidades aparece en forma conjunta. Por ejemplo: en el cuento
de Blancanieves, su madrastra, es una mala mujer y además ambiciona el reino, el poder y el dinero.

Para hablar de multiculturalismo y diferentes ideologías trabajamos con algunos libros no podemos dejar de
nombrar El niño estrella de Hausfater-Douïeb, Rachel (2003). En el texto, un niño debe usar una estrella de seis
puntas para poner en evidencia su religión, en un momento en el que ser “un niño estrella” era muy peligroso.
La historia cuenta cómo es percibida esta situación desde la inocencia de la niñez: ¿qué siente este niño al ser
una estrella? ¿Por qué la estrella llega a hacerse inmensa al punto de hacer desaparecer al niño que la lleva?
¿Cuándo se deja de ser niño?

 En el libro O'Callaghan Elena. (2005) El Color de la Arena, un emotivo libro-álbum contado en primera persona
por el niño protagonista, Abdulá. El relato, es altamente subjetivo describe la cruda realidad de aquellos que
viven en campos de refugiados, en el desierto, enfrentando las sequías y la pobreza; y resaltando, a la vez, la
importancia de los vínculos familiares. El niño ama dibujar y por falta de hojas y de lápices, lo hace en la arena
sabiendo que el viento luego borrará sus ilustraciones. Sin embargo, no deja de hacerlo porque es lo que
realmente lo hace feliz y, además, dibujar lo ayuda a encontrar a Nadjma cuando se pierde. Ella es una de las
ovejas de su rebaño, con quien él mantiene una relación especial.

Niña bonita (2010) de Ana María Machado relata la historia de una niña de piel oscura y lustrosa que tiene un
cabello largo y rizado. Esta niña se hace amiga de un conejo blanco que la vio en la casa y quedó fascinado
por su belleza. El conejo siempre pensaba que la niña bonita era la persona más linda que había visto en toda
su vida, por eso, cuando él se casara quería tener una hija negrita y bonita, tan linda como la niña bonita. En
el trascurso del cuento el conejo siempre le preguntaba a la protagonista: “¿cuál es tu secreto para ser tan
negrita?” y la niña le daba diferentes razones. Como la niña bonita no sabía a ciencia cierta el porqué, sin
querer conduce al conejo a echarse tinta negra, a comer muchas uvas negras y tomar mucho café, teniendo
consecuencias un tanto desgraciadas para el conejo, pero graciosas para el lector. Al final de la historia el
conejo descubre que la niña bonita es como es porque se parece a su abuela. Como él no tiene un abuelo
negro deduce que puede enamorarse de una conejita oscura, formar un hogar y como buen conejo, tener
muchos hijos con todas las combinaciones de blanco y negro posible. En Niña bonita se aprecia la piel oscura
como el color de belleza, mientras en Manuela color canela de Elena Dresser (2011), Manuela tiene la piel
color abeja, color ardilla, color alondra. Todos los días toma y toma Sol, porque le gusta verse color caramelo,
color cacao, color canela y hace caso a lo que alguien le dijo, que los rayos del Sol vuelven a las Manuelas
color dorado, color dulce, color dátil. Y como ella lo que más desea es lucir color chinchilla, color chocolate,
color chirimía, toma y toma sol. Pero hay una nube que no la deja ponerse del color que a ella tanto le gusta.
Podríamos, entonces, proponer ambos textos para contrastar el tema del racismo.

Algunas veces, a través de los animales como protagonistas, los autores comenzaron a plantear la inclusión
de la diversidad de manera sutil, como en el caso de Foxtrot de Helme Heine (2006) o de Choco encuentra
una mamá de Keiko Kasza (1992).

Con mayor explicitación Adela Turín incluye a la elefantita Margarita en su libro “Rosa caramelo” (2012) para
hablar sobre la igualdad de género; y en el caso de la serie de libros Elmer, el elefante creado por David Mc
Kee (2012) plantea la inclusión de lo diverso. Asimismo, rompiendo también con los estereotipos de género
surgieron títulos como El príncipe Ceniciento (1998) de Babette Cole o La princesa Ana (2005) de Luisa Guerrero
en los que se cuestionan precisamente, distintos roles y deseos de sus protagonistas. Cabe mencionar que el
texto de Guerrero es el primer cuento escrito en español con protagonistas lesbianas. En “Rey y rey” (2002) de
Linda de Haan es la historia de un joven príncipe heredero a quien su anciana madre quiere casar a toda costa.
Ante la corte, empiezan a desfilar no pocas princesas, entre ellas la princesa Margarita y su hermano el príncipe
Azul, de quien el príncipe se enamora perdidamente. Con final de “vivieron felices y comieron perdices”, este

28

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

trasgresor cuento de corte clásico es una excelente oportunidad para hablar a los más pequeños del amor
entre personas del mismo sexo.

Babette Cole (1997) Todo doble o cómo divorciarse con buen humor, es el subtítulo de este libro álbum que,
dirigido a los niños, trata de la separación de los padres, un tema difícil de vivir y de entender por los más
pequeños. Con su característico estilo ingenioso y divertido, tanto en el texto como en las ilustraciones, la
autora cuenta la historia de Demetrio y Paula que ven cómo sus padres se pelean constantemente y se hacen la
vida imposible. Hasta que tienen la feliz idea de celebrar una des-boda, con invitados, regalo .Desde entonces,
Demetrio y Paula tienen dos casas, todo doble con humor e ironía, este libro álbum trata de desdramatizar el
proceso de divorcio e intenta abordarlo desde un punto de vista positivo.

Posiblemente en estos últimos ejemplos se observa un gran avance en la medida en que los autores se
atreven a “hacerles decir” a sus personajes aquello que hasta entonces parecía no poder hablarse, pero no
todos ellos son literariamente tan válidos. Son sí posibles entradas a la ficción donde temas que hay veces se
cercenan tiene en ellos un historia que permite diversos sentidos.

En otros libros, reaparece la discapacidad con un sentido totalmente inclusivo, como en El caso de Lorenzo
(2010) de Isabelle Carrie o en Inés crece despacio (2003) de Claude Heleft. En este último, se cuenta la
historia de una niña con Síndrome de Down. A través del crecimiento de Inés que es la protagonista, el
lector va descubriendo las diferentes reacciones de las personas que le rodean en los ámbitos en los que
se desenvuelve. Claude Helft plantea en la historia ficcional el difícil trayecto de una niña discapacitada y
su familia, narrado de una forma optimista y realista, con un lenguaje sencillo. Otro texto es Lucía no teme
a la oscuridad de Ana G. Gago (2003) en el cual se narra la historia de una niña con una discapacidad visual.
Asimismo en Mi hermana Aixa (1999) de Neri Torras, El cuento narra la historia de Aixa, una niña africana a la
que una mina anti persona amputó su pierna izquierda, y fue adoptada por una familia barcelonesa. El relato
surge de la redacción que Arnau, el nuevo hermano de Aixa, tiene que escribir para la clase de lengua. Y es él
quien, en primera persona, narra este cuento con un lenguaje directo y sencillo. La autora, escribe sobre un
tema duro y triste, y lo hace sin moralismos ni sentimentalismos, las anécdotas, las notas de humor y los guiños
que se ponen en boca de Arnau dan complicidad al lector y lo invitan a reflexionar.

Sólo como para mencionar otros textos literarios, nombraremos a Ney, el guardián del corazón de Antonio
de Benito (2001) donde se introduce el tema del autismo. Miranda y Ney son dos hermanos mellizos y es ella
quien describe la vida del pequeño, que tiene TEA .Tal vez más conocido, Menena Cottin y Rosana Farías
(2008) El libro negro de los colores, el que nos habla de los colores sobre la percepción del color. Ilustrado
en relieve, este libro negro propone a todos los niños una experiencia sensorial inédita: percibir el color, sin
necesidad de verlo. Y está destinado a niños videntes e invidentes, por lo que incorpora texto en braille y las
ilustraciones también están resaltadas.

Otro texto interesante que permite abordar la inclusión es el libro Jérôme Ruillier (2005) Por cuatro esquinitas
de nada” este libro álbum es la prueba de que hasta a los niños muy pequeños se les puede hablar de lo que
significa sentirse marginado y de lo fácil que resulta, cuando hay voluntad de hacerlo, facilitar las cosas a las
personas que tienen algunas dificultades. El autor ni siquiera ha necesitado buscar personajes complicados,
de hecho los protagonistas son figuras geométricas

Los textos mencionados son de una estructura simple, con un lenguaje que puede llegar a comprender
cualquier niño, aunque en algunos casos la presencia de figuras retóricas hace que sea necesaria una lectura
mediada. En este sentido podemos inmiscuirnos en lo literario y no seleccionar los textos sólo por el tema, a
veces de “moda” que pueda plantearse, sino por su efecto en el lector y en la muestra de una historia que es
ficcional y en muchos casos verosímil en un mundo y para un mundo inclusivo.

BIOGRAFÍA:

AndersenHans Christian (1938). El Soldadito de Plomo

Andersen Hans Christian (1938). El Patito Feo

Barthes, Roland (1999). Lo obvio y lo obtuso. Imágenes, gestos, voces, Buenos Aires: Paidós.

Carrier, Isabelle (2010) El cazo de Lorenzo, Barcelona: Editorial Juventud

29

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Cole, Babette (1998). El Príncipe Ceniciento, Barcelona: Editorial DESTINO.

Cole, Babette (1997) Todo doble o cómo divorciarse con buen humor, Barcelona Editorial DESTINO.

Cottin, Menena y Farías, Rosana (2008). El libro negro de los colores, Barcelona: Libros del Zorro Rojo.

De Haan, Linda (2002). Rey y Rey, Barcelona: Serres.

Devalle de Rendo, A. y Vega, V. (1999) Una escuela en y para la diversidad, Buenos Aires: Aique,

Dreser, Elena (2012).Manuela color canela, México: Fondo de Cultura Económica.

Genette, G. (1997) Paratexts -Thresholds of Interpretation, Cambridge: CUP.

Guerrero, María Luisa (2005). La Princesa Ana, Madrid: Editorial Ellas.

Gago Ana (2003). Lucia no le teme a la oscuridad, Barcelona: Editorial Libros del Pexe.

HeineHelme(2006). Foxtrot, Barcelona: Editorial NORMA Colección Buenas Noches

Heleft. Claude(2003). Inés crece despacio, Barcelona: Editorial Serres

Hausfater-Douïeb, Rachel (2003). El niño estrella, Madrid: Barcelona Editorial Edelvives

Hugo Victor (1831) El Jorobado de Notre Dame

Kasza, Keiko (1992). Choco encuentra una mamá, Barcelona: Editorial NORMA -Colección BUENAS NOCHES

Labeur, Paula (2010) “¿Comieron perdices? Multiculturalismo y literatura infantil”. Ponencia en el II Congreso
Internacional de Literatura para Niños “Producción, Edición y Circulación”, Buenos Aires: agosto de 2010),
mimeo.

McKee David (1992) Elmer, Barcelona: Editorial Beascoa.

Machado Ana María (2010) Niña bonita, Caracas: Editorial Ekare

Narodowski, M. (1999) Después de clase. Desencantos y desafíos de la escuela actual, Buenos Aires: Ediciones
Novedades Educativas

O'Callaghan Elena. (2005), El color de la arena, Málaga: Editorial Eslabón.

Ministerio de Educación de la Nación, CFE. (2011) Resolución 155, República Argentina.

Torras Meri. (1999) Mi hermana Aixa, Barcelona: Editorial La Galera

Turín Adela (2012) Rosa Caramelo, Barcelona: Lumen

Zaina, A. (2008). Recorridos didácticos en la educación inicial. Buenos Aires, Paidós.

30

31

FORMACIÓN EN CONVIVENCIA ESCOLAR A PARTIR DE LA CREACIÓN DE
NARRATIVAS LITERARIAS-DIGITALES

Autora: Msc. Sindy Díaz Better
s_better@yahoo.com – ddiaz@pedagogica.edu.co

PRESENTACIÓN PROBLEMÁTICA DEL TEMA

Teniendo en cuenta las dinámicas de las relaciones sociales entre los diferentes actores que hacen parte de
las instituciones educativas, en los últimos años la convivencia escolar1 se ha empoderado como un tema
de análisis y reflexión, por cuanto influye directamente en el clima social de la escuela, la adquisición de los
aprendizajes por parte de los estudiantes, la manera como se desarrollan los procesos de enseñanza por parte
de los profesores e influye y es influida por los entornos en los que conviven los educandos.

Gran parte de estos análisis se han centrado en las causas que influyen en la convivencia escolar, destacándose
el interés investigativo por la violencia escolar, en este sentido, se ha favorecido el estudio y análisis de
situaciones asociados a agresiones de carácter físico, dejando de lado que existen otras formas de violencia
que dejan secuelas tal vez más profundas y permanentes que las que dejan los golpes.

Algunas de las manifestaciones de violencia escolar como la agresión verbal, la intimidación, las amenazas,
los malos entendidos, entre otros, tienen un origen común: el lenguaje. En palabras de Cárdenas (1997) “el
lenguaje fundamenta y rige la conducta psico-social de las personas: a través de él, se insinúan actitudes y
valores y se propician la participación y la interacción en lo pertinente al ejercicio y respeto de los derechos y
al cumplimiento de los deberes del hombre”. (p.3)

Aunque muchas veces encontremos en el lenguaje y en la palabra, un puente para destruir, también es posible
emplearlo para construir, ya que palabra y acción están muy relacionados por cuanto permiten propiciar
acercamiento o aislamiento entre individuos; el fortalecimiento o la ruptura de relaciones; la reparación de
faltas que conducen a la reconciliación, o la negación y deslegitimación del otro en la convivencia. Esto
también lo podemos ver en Maturana (2002) cuando indica que “las palabras no son inocuas y no da lo mismo
que usemos una u otra en una situación determinada. Las palabras que usamos no sólo revelan nuestro
pensar sino que proyectan el curso de nuestro hacer” (p. 105).

Teniendo en cuenta que la escuela juega un papel fundamental en la formación para la convivencia de los
niños, niñas y adolescentes que a ella acuden, se hace necesario tener presente, tal como sostienen Maturana
& Dávila (2005), que la escuela no posibilita una preparación para el futuro, sino que constituye una vivencia
en sí misma y es en esta vivencia donde se quiere generar una transformación de los educandos en aspectos
como la colaboración, la autonomía y el respeto.

Si bien se cuenta en las instituciones educativas con regulaciones normativas que intentan establecer mínimos
de convivencia adecuada entre sus miembros, la existencia de la norma no es garantía del respeto por el otro
y sus derechos, ya que muchos actores evaden el cumplimiento de estos acuerdos y logran desestabilizar al
grupo al que pertenecen, acudiendo a la agresión, al irrespeto, la intolerancia, el acoso o el maltrato escolar, la
intimidación, entre otros medios, para dar solución a sus conflictos.

En el caso de Bogotá (Colombia), se cuenta con el informe de reciente publicación: Clima escolar y victimización

1.	 Para Fierro (2013), la convivencia escolar puede entenderse como un proceso interrelacional que prevé tanto una dimensión
interpersonal como colectiva, ya que en ella confluyen la actuación de personas singulares y sus intercambios intersubjetivos, así
como el conjunto de políticas y prácticas institucionalizadas que, de alguna manera, configuran y enmarcan dichos intercambios, en
una cultura escolar y local determinadas que, a la vez, tienen su propia historicidad. (p. 10).

32

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

en Bogotá 2013(Ávila, Bromberg, Pérez & Villamil, 2014), un estudio sobre condiciones de seguridad y
convivencia para los niños, niñas, jóvenes, los colegios y su entorno. Algunos de los resultados de este informe
evidencian el empleo de insultos, maltrato verbal y un trato impersonal y de carácter soez entre estudiantes
(con mayor prevalencia en los grados inferiores, p. 215-219); además, el maltrato físico intencional (reflejado
en golpes, cachetadas, empujones o pellizcos), se da en porcentajes similares al uso de insultos que causan
daño, siendo además independiente si el colegio es público o privado (p. 227-232).

En Searle (1990) se afirma que al emitir cualquier oración, un hablante está realizando al menos uno de los
siguientes géneros de actos: actos de emisión, que consisten en la emisión de secuencias de palabras; actos
proposicionales y actos ilocucionarios consisten en emitir palabras dentro de oraciones en ciertos contextos,
bajo ciertas condiciones y con intenciones.

Los resultados que presentan Ávila & otros (2014) dejan ver que se usa el lenguaje con intenciones de maltratar,
menospreciar, denigrar, mortificar, avergonzar y excluir; por lo que se hace necesario investigar cómo se podría
propiciar avances en la convivencia escolar desde un uso diferente del lenguaje, para favorecer encuentros no
violentos, todo esto en un marco de acción de sujetos que deben aprender a coexistir con los otros de manera
armónica.

Por otra parte, si bien existen programas y proyectos nacionales y locales que se ofrecen y desarrollan partiendo
de generalidades de la población infantil y juvenil de Colombia y Bogotá, es adecuado formular estrategias
de acción que apoyando los propósitos de las nacionales locales, partan de los contextos particulares de las
instituciones educativas, ya que las vivencias aunque similares en forma, presentan niveles de complejidad
distintos, y son suscitados por condiciones específicas de acuerdo con los distintos grupos sociales que de una
u otra forma intervienen en la educación de los niños, niñas y adolescentes que acuden a dichas instituciones.
Debido a lo anterior, nace este proyecto de investigación, desde el Énfasis “Lenguaje y Educación” del
Doctorado Interinstitucional en Educación, para formular una propuesta pedagógica de intervención que
emplee el lenguaje como un aliado en la convivencia pacífica en la escuela, donde además se haga uso
de las Tecnologías de la Información y la Comunicación (TIC)2 a través de un ambiente hipermedial3, con la
expectativa de aportar al campo de estudio de la Convivencia, en particular de la convivencia escolar, desde
una perspectiva de reconocimiento del otro, estrategias de formación en tramitación pacífica de conflictos y la
creación de narrativas literarias-digitales4.

PROPUESTA DE MEJORA EN CONVIVENCIA

Este trabajo se inscribe en una metodología cualitativa que busca, no sólo identificar o describir una situación,
sino proyectar un camino de acción para que la situación que ha sido detectada, se transforme en alguna
medida, partiendo de la acción de los sujetos que la viven.

Poniendo en contexto lo anterior, se debe indicar que el proyecto de investigación de la cual se nutre esta
ponencia, se desarrollará en una institución educativa de carácter distrital en Bogotá (Colombia), urbano,
pluridocentes, con estudiantes y docentes de los Ciclos III y IV, es decir con grados de 6º a 9º de Educación
Básica, y pretende desarrollar una propuesta pedagógica donde estudiantes y docentes de estos ciclos, a
partir de una sensibilización desde el lenguaje literario, identifiquen y creen narrativas literarias-digitales que
puedan iniciar el largo proceso de transformación de percepciones y prácticas alrededor los conceptos de
convivencia escolar, desde una perspectiva de violencia escolar, alteridad y tramitación de conflictos.

2.	 Rueda, 2004) se refiere a ellas como tecnologías circundantes, indicando que son un horizonte en construcción permanente, que
se amoldan y adecúan a las necesidades de las sociedades y de acuerdo a las subjetividades que se entretejen con las mismas. En
un aspecto más técnico, la ACM refiere que Suelen asociarse con la solución de necesidades de usuarios en diversos contextos a
través de la selección, creación, aplicación, integración y gestión de tecnologías tales como computadores, radio, televisión, satélites,
microondas, redes, fibra óptica, correo electrónico, servicios electrónicos, video y discos digitales interactivos, entre otros (ACM, 2005)

3.	 Un ambiente hipermedial es pues, un entorno tecnológico pensado para propiciar experiencias de aprendizaje desde una lectura no
lineal de sus recursos, donde el usuario decide, de varios caminos posibles, las rutas de trabajo de acuerdo con sus intereses, lo que
es denominado hipertexto. Es, en palabras de González &Duarte (2006), “un escenario de aprendizaje mediado por el computador, en
el que se presentan contenidos de diferente naturaleza con fines pedagógicos”.(p. 39)

4.	 El concepto hibridado de Narrativa Literaria-Digital, es una apuesta de este proyecto por emplear las características de unas y otras:
desde lo literario, acudir a la experiencia creativa de contar relatos e historias, con una estructura y a través de ciertos recursos que
permitan la transmisión del pensamiento. Desde lo digital, posibilitar la convergencia de diferentes medios y formatos para que ese
mensaje que se desea dar a conocer, acuda a diversas percepciones en el lector.

33

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

La propuesta articula los siguientes componentes:

	 1. Componente tecnológico.
	 2. Componente Literario.
	 3. Componente Convivencia.

Se espera que a partir de la interacción de estos componentes, los sujetos participantes en la investigación,
creen narrativas literarias-digitales que cierren el ciclo de aprendizaje, sensibilización y análisis alrededor de
las temáticas propuestas, y se constituyan como elementos de una experiencia significativa de la convivencia
escolar.

COMPONENTE TECNOLÓGICO: AMBIENTE HIPERMEDIAL

La propuesta desde su componente tecnológico, plantea el desarrollo de un ambiente virtual Hipermedial,
que permite la convergencia de distintos formatos de presentación de la información (como audio, video,
imagen, animación, entre otros) con estructuras que posibilitan lecturas no secuenciales y no lineales, y que al
estar enriquecidas con distintos vínculos, se ofrecen caminos distintos al lector. En él confluirán los recursos y
actividades diseñadas para la propuesta, y estará sustentada en un aula virtual de aprendizaje, disponible para
los participantes.

El ambiente contará con tres zonas principales, desde las cuales se desglosarán los recursos y actividades:

I.	 	Una zona de acceso a distintos textos literarios. Se proveerá una selección diversa de fragmentos y
textos cortos de literatura infantil y juvenil principalmente. De acuerdo con el texto, algunos contarán
con distintos elementos de apoyo audiovisual (imágenes, audio, animación, entre otros). Aunque se
propiciará el análisis de estos textos desde la comprensión lectora, lo que más interesa es la exploración
de los mismos desde los conflictos, actitudes, valores, tramitación de conflictos y la experiencia personal
del lector.												
		

II.	 	Una zona de claridades conceptuales, en la que se presentará información sobre las temáticas de
Convivencia, Violencias, Tramitación de conflictos y Alteridad5, que permitirán conceptos, dimensiones,
estrategias, etc.; para buscar sensibilizar y formar a los participantes en estos ejes conceptuales.	
			

III.	 	La Zona de E-actividades6. Teniendo en cuenta que aprender ya no es sinónimos de apropiación
pasiva de verdades universales y eternas sino una actividad poética, es decir, productiva y creativa
(Najmanovich, 2009, p.18), se propone en esta zona, diferentes actividades para motivar la participación
e interacción, principalmente en foros de discusión, a partir de análisis de casos comunes al entorno
escolar, que irán relacionados con las distintas lecturas realizadas; al igual que se irán proponiendo tareas
que conllevarán a la creación de las narrativas literarias-digitales. Se especificará en cada e-actividad
su propósito pedagógico, sus resultados esperados, al igual que los procedimientos necesarios para su
realización, entre otros aspectos.

Al tratarse de un ambiente hipermedial, estas zonas se conectarán entre sí a través de enlaces, lo que permitirá
una estructura no secuencial y dinámica entre el lector y los recursos/actividades propuestos. Siguiendo a
Henao (2001), en un entorno hipermedial el usuario trata de construir significados manipulando activamente la
información que encuentra mientras navega y explora los diversos recursos. (p.8)

5.	 El concepto del alteridad está ligado al reconocimiento del otro y lo otro, es decir, la posibilidad de ver más allá de los intereses,
deseos, necesidades propias, y poder atender a las de las demás; es lo que posibilita en gran medida las relaciones interpersonales y
la convivencia, ya que a partir de ese reconocimiento legítimo, se pone de manifiesto que se es capaz de ayudar, ser empático con su
situación, y se prevén las consecuencias de los actos, por lo que se evita hacer daño. Lévinas (1987, 1997), reflexiona sobre este tema
poniendo de manifiesto que es necesaria una relación ética con el otro, lo que conlleva una responsabilidad personal y que siempre
genera inquietud el hecho de reconocer al otro como un ser independiente y ajeno a sí mismo.

6.	 Las e-actividades hacen referencia a las diferentes acciones que los participantes realizarán a través del ambiente hipermedial,
teniendo relación con los recursos propuestos.

34

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

La Figura 1 representa la estructura general del ambiente hipermedial.

COMPONENTE LITERARIO: LECTURA Y CREACIÓN DE NARRATIVAS LITERARIAS-DIGITALES

Para Rosenblatt (2002), entre el texto y el lector se presenta una transacción que remite tanto a lo que es
explícito en el texto, como lo que cada lector trae en su haber, su experiencia personal, y las vivencias que le
son importantes al momento del evento de lectura.

Pero para que esta interacción sea dada, no hay que partir de imposiciones externas: los intereses personales,
lo que motiva al lector es necesario ser tenido en cuenta, ya que permitirá entablar una relación desde
una postura estética (el lector atiende a lo que evoca en él la lectura) y no una eferente (se deja de lado la
intencionalidad de retener lo leído. Ver Dubois, 2011, p. 129, 130).

Para Bruner (2013), el principal instrumento de la literatura es el lenguaje: son sus traslados y recursos con
que traslada nuestra producción de sentido más allá de lo banal, al reino de lo posible. Explora las situaciones
humanas mediante el prisma de la imaginación. (p. 24)

Esta propuesta tiene en mente propiciar una lectura estética de textos literarios seleccionados principalmente
de la literatura infantil y juvenil, que presenten situaciones que los participantes de la investigación puedan
relacionar con su contexto escolar y los comportamientos que los personajes (humanos o humanizados)
adoptan frente a las mismas, con el objetivo de reforzar el análisis desde lo ético y de qué manera lo que se
vive en la literatura puede o no, ser extrapolado a la vida real.

Este análisis y sensibilización partirá de los intereses y visiones particulares de los participantes de temáticas
como la violencia, la alteridad, la tramitación de conflictos, entre otros. Es de importancia tener en cuenta
que la literatura se usa estética y no prácticamente, que no ofrece instrucciones para actuar sino claves para
comprender nuestra existencia (Perriconi, 2005, p.5).

Otro aspecto del componente literario, es el favorecer la creación de narrativas literarias-digitales, para lo
cual también se analizar de las historias desde sus personajes, el escenario donde tiene lugar la acción y
la identificación de momentos de inicio, desarrollo y finalización, principalmente. Este análisis tratará de no
hacerse tan evidente como si se tratara de una evaluación de comprensión lectora, pero tiene el propósito
de que los participantes se familiaricen con una estructura básica que será revisada posteriormente en las
narrativas que ellos creen.

La Figura 2 presenta los elementos que se tienen en cuenta en el Componente Literario de la Propuesta
Pedagógica.

35

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

COMPONENTE CONVIVENCIA: CONVIVENCIA Y TRAMITACIÓN DE CONFLICTOS

Se promoverá el conocimiento, análisis y aplicación de estrategias de tramitación pacífica de conflictos; al
reconocimiento del otro como legítimo en la convivencia y aspectos socioemocionales que permitan a los
participantes, tomar distancia de eventos generadores de conflicto y entablar procesos de comunicación
asertiva con quienes convive en las instituciones escolares

Por lo general se asocia el término conflicto con algo negativo, sin embargo, los conflictos tanto en la escuela
como en la vida cotidiana, son oportunidades de aprendizaje. En palabras de Jhonson&Jhonson (1999), los
conflictos nos hacen tomar conciencia de los problemas que es necesario resolver (p. 33).

Por otra parte, se usa el término tramitación, porque se asume para este trabajo que los conflictos no se
resuelven a corto plazo, sino que cambian de estado, que puede llegar a ser favorable si se está preparado
para asumirlos.

Lo que la escuela como lugar de formación pueda enseñar con respecto a la convivencia, repercutirá sin
lugar a dudas en la sociedad. La convivencia escolar es sólo un atisbo de la convivencia ciudadana que puede
desarrollarse, ya que la ciudadanía no sólo hace referencia a un estatus de tipo jurídico, como sostienen Puig &
Morales (2015), sino que pasa a ser una forma de vida que exige compartir valores y normas para poder hacer
frente a las responsabilidades comunes propias de la vida en sociedad (p. 262).

Con esto en mente, el tercer componente de la Propuesta pedagógica, pretende propiciar reflexiones desde
el conocimiento de elementos que permitan tramitar conflictos en forma adecuada, desde estrategias
que relacionen la comunicación asertiva7, la mediación, la empatía, valores y actitudes, la alteridad8 y otros
elementos que permitan a los participantes, tomar distancia de las situaciones de conflicto que se puedan
presentar en el contexto escolar y buscar una respuesta que no sea dañina para otros ni para sí mismo.

Para la UNESCO (2008), una escuela inclusiva no es tal sólo porque recibe alumnos diversos, sino porque la
convivencia efectiva –la “escuela vivida”– genera una vivencia de inclusión y de oportunidades para todos (p.
17). En este sentido, a partir del conocimiento, análisis y aplicación de las estrategias planteadas, motivadas
en el reconocimiento de las situaciones identificadas en los textos literarios, se espera poder contribuir con
esa posibilidad de reconocimiento de los otros (docentes, estudiantes y demás miembros de la comunidad
aunque no participen activamente en la propuesta) y que puedan ser expresadas a través de las narrativas
literarias-digitales elaboradas por los participantes.

Teniendo en cuenta los aportes de Mazo (2011), cuando afirma que “el uso de las tecnologías digitales e
internet potencia las prácticas ciudadanas en la medida en que se estimula la comunicación entre pares, se
accede a la información sin la intermediación de instituciones y se amplían las posibilidades de expresión de

7.	 Los temas presentados en el componente que se refieren a estos aspectos, han sido adaptados de las Competencias ciudadanas
presentadas por Chaux (2012), como parte de la propuesta elaborada para el Ministerio de Educación en Colombia.

8.	 Para Soliá& Graterol (2013), en condiciones de alteridad se generan actitudes humanas que permiten mostrar respeto y admiración
por los demás.

36

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

las personas”, (p. 9), desde el componente de Convivencia no sólo se presentarán referentes conceptuales
para entender y analizar temas como alteridad, valores, actitudes y estrategias de resolución de conflictos9;
sino que se propiciarán encuentros entre los participantes a partir de foros de socialización.

La Figura 3 presenta a grandes rasgos los elementos a tener en cuenta desde el Componente de Convivencia,
que se vincularán activamente con los Componentes Literario y Tecnológico.

CONCLUSIÓN

El lenguaje ha sido entendido, de una u otra forma en las diferentes culturas, como lo constitutivo de lo humano
y como la más poderosa herramienta de superioridad ante las demás especies que pueblan el planeta (Pérez,
2001, p. 90). Gracias al Lenguaje comunicamos nuestro sentir y expresamos aquello que nos inquieta, los
aprendizajes logrados (o no), los caminos recorridos o por recorrer. Sin embargo, debe ser comprendido desde
las posibilidades que otorga, entre ellas, permitirnos configurar el mundo individual y social.

Desafortunadamente no siempre se usa el lenguaje con el propósito de comunicarnos en forma positiva.
Muchas veces se le usa como instrumento para maltratar, lo que se evidencia en los tratos de estudiantes,
docentes, directivos y otros actores educativos. Esta propuesta acude al lenguaje, en particular desde lo
literario, teniendo en cuenta que tiene el potencial de posibilitar una transformación personal y colectiva,
acudiendo por ejemplo, a las emociones que esas palabras susciten en nosotros, enfoque que podría ser
promovido en los contextos escolares a partir de la Literatura.

Para Rosenblatt (2002)

“la enseñanza de la literatura involucra inevitablemente el refuerzo consciente o inconsciente de
actitudes éticas. Es casi imposible tratar en forma vital una novela o un drama, o cualquier obra
literaria, sin enfrentar algún problema de ética y sin haber partido del contexto de alguna filosofía
social”. (p.42)

Esta propuesta pretende aprovechar este valor asociado a la literatura para formar en convivencia ciudadana,
a partir de la convivencia escolar. Un análisis de un texto literario desde diversas situaciones de conflicto que
viven los personajes de las obras literarias, permitiría suscitar reflexiones sobre la conducta humana, a partir de
interrogantes tales como ¿Cuáles son las luchas (externas o internas) a las que se enfrentan estos personajes?
¿Qué tipo de comportamiento adoptan? ¿Qué cree los motivó a actuar de esa manera? ¿De qué otra forma
usted resolvería esa situación a la que se han enfrentado?, ¿Ha pasado por alguna situación similar en la
escuela?, ¿Qué ocurrió entonces?...permitiendo favorecer la postura estética desde la relación que el lector
encuentre entre lo que se vive en el texto y la emoción que éste identifica en él.

9.	 Las que se presentan de forma general en la Figura 3, son algunas de las que recomiendan Johnson & Johnson (1999).

37

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

En el camino de trabajar la convivencia escolar a partir de una relación con la literatura, se podría contribuir
en forma indirecta a fomentar las prácticas de la lectura y escritura como formas de manifestación del ser,
aprovechando los recursos de acceso a gran cantidad de textos; de creación de formas narrativas diferentes;
y difusión de expresiones culturales diversas que las tecnologías actuales posibilitan, ya que en palabras de
Martín-Barbero (2003), la tecnología remite hoy no a la novedad de unos aparatos sino a nuevos modos de
percepción y de lenguaje, a nuevas sensibilidades y escrituras.

Por otra parte, hay que aclarar que, donde haya dos o más personas involucradas opinando, debatiendo,
participando alrededor de una temática en particular siempre se van a presentar desacuerdos, lo que hace
del contexto escolar, un escenario propicio para los conflictos. Lo que debe atenderse entonces no es a la
invisibilidad de esas situaciones, sino a la manera como se da trámite a los mismos; es decir, cómo lograr que
se puedan expresar las necesidades personales sin caer en actitudes que lastimen a sí mismos o a los otros.
Teniendo en cuenta el carácter propositivo de este proyecto, frente a la dualidad planteada por Najmanovich
(2009), interesa el segundo planteamiento:

La escuela puede jugar un papel clave en el camino hacia una sociedad globalizada marcada por el signo
de la homogeneidad y exclusión o, por el contrario, tener un papel clave en la construcción de modos de
convivencia donde todos quepan. (p.19)

Si bien no hay fórmulas prediseñadas ni únicas para lograr establecer lazos y relaciones pacíficas en la
convivencia, es imperioso continuar alentando propuestas que le apuesten a la propagación de conductas
favorables para este propósito.

Pérez (2001) afirma que

“la tarea de la educación consiste en facilitar el desarrollo de las personas como seres humanos
que se respetan a sí mismos y a los otros con consciencia social y ecológica, de modo que puedan
actuar con responsabilidad y libertad en la comunidad a la que pertenecen”(p. 83).

Esto trae a escena, la necesidad de buscar, en el campo de la educación, un equilibrio entre el Saber y el
Saber Ser, ya que muchas veces se tiende a favorecer los componentes conceptuales y se dejan de lado
las prácticas que permiten fortalecer las relaciones con los otros en condiciones de alteridad, solidaridad y
empatía.

BIBLIOGRAFÍA

ACM. Computing curricula: Information Technology Volume.(2005). Obtenido de http://www.acm.org/
education/curric_vols/IT_October_2005.pdf

Ávila, A., Bromberg, P., Pérez, B., & Villamil, M. (2014). Clima escolar y Victimización en Bogotá, 2013. Encuesta de
Convivencia Escolar. Bogotá: Imprenta Nacional de Colombia.

Bruner, J. (2013). Los Usos del Relato. En J. Bruner, La fábrica de historias. Derecho, Literatura, Vida. Fondo de
cultura económica, segunda edición en español.

Cárdenas, A. (1997). Hacia una pedagogía integral del lenguaje. Folios(7), 33-42.

Chaux, E. (2012). Educación, convivencia y agresión escolar. Bogotá: Taurus.

Dubois, M. (2011). EDUCAR EN LA LENGUA ESCRITA, EDUCAR POR LA LENGUA ESCRITA. Legenda, 15(12), 122-
133.

Fierro, M. (2013). Convivencia inclusiva y democrática. Una perspectiva para gestionar la seguridad escolar.
Sinéctica, Revista Electrónica de Educación – Universidad Jesuita de Guadalajara, 1-18. Recuperado el 14 de
abril de 2015, de http://www.scielo.org.mx/scielo.php?pid=S1665-109X2013000100005&script=sci_arttext

González, H., & Duarte, P. (2006). La didáctica del Minicuento y su desarrollo en ambientes hipermediales.
Universidad pedagógica nacional. Grupo HIMINI. Bogotá: Imprenta nacional de Colombia.

38

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Johnson, D., & Johnson, R. (1999). Cómo reducir la violencia en las escuelas. Argentina: Paidós Educador.

Lévinas, E. (1987). De otro modo que ser, o más allá de la esencia. Salamanca: Ediciones Sígueme.

Lévinas, E. (1997). Totalidad e infinito. Salamanca: Ediciones Sígueme.

Martín-Barbero, J. (2003). La educación desde la comunicación. En J. Martín-Barbero, La educación desde la
comunicación (pág. 136). Norma.

Maturana , H., & Dávila, X. (2005). Educación desde la matriz biológica de la existencia humana. Encuentro
sentidos de la educación y la cultura, cultivar la humanidad. Santiago de Chile.: UNESCO.

Maturana, H. (2002). EMOCIONES Y LENGUAJE EN EDUCACIÓN Y POLÍTICA. España: Dolmen Editores.
Mazo, C. (2011). CLAVES PARA LA FORMACIÓN CIUDADANA EN LA ERA DIGITAL. Revista Q Educación,
Comunicación, Tecnología. Univesidad Pontifica Bolivariana, 6(11). Obtenido de dialnet.unirioja.es/descarga/
articulo/3989821.pdf

Najmanovich, D. (2009). Educar y aprender: Escenarios y paradigmas, en Dossier Pensar la cultura: saberes,
imaginarios y sujetos de la contemporaneidad. Revista Propuesta Educativa, 18(32), 11-22.

Pérez, T. (2001). CONVIVENCIA SOLIDARIA Y DEMOCRÁTICA. Nuevos paradigmas y estrategias pedagógicas
para su construcción. (I. Instituto María Cano, Ed.) Bogotá: Fotolito América, Ltda.

Perriconi, G. (2005). La literatura para chicos y jóvenes y los temas “difíciles”. Lectura y Vida. Revista
latinoamericana de Lectura, XXVI(2), 64-70.

Puig, M., & Morales, J. (2015). LA FORMACIÓN DE CIUDADANOS: CONCEPTUALIZACIÓN Y DESARROLLO DE
LA COMPETENCIA SOCIAL Y CÍVICA. Educación XX1, 18(1), 259-282. Obtenido de http://www.redalyc.org/
articulo.oa?id=70632585011

Rosenblatt, L. M. (2002). La literatura como exploración. México: Fondo de Cultura Económica.

Rueda, R. (2004). Tecnocultura y nuevas ciudadanías. Texto preparado como comentario a la Ponencia de
Ignacio Ramonet Información y Comunicación en la era de la globalización liberal en el Congreso “El Quinto
Poder”, Universidad Central, Bogotá.

Searle, J. (1990). Actos de habla. Madrid - 3a. edición: Ediciones Cátedra .

Soliá, R., & Graterol, N. (2013). La alteridad como puente para la trascendencia ética. TELOS. Revista de Estudios
Interdisciplinarios en Ciencias Sociales UNIVERSIDAD Rafael Belloso Chacín, 15(3), 400-413.

UNESCO. (2008). Convivencia Democrática, Inclusión y Cultura de Paz. Lecciones desde la práctica educativa
innovadora en América latina. Santiago de Chile: Pehuén Editores. Recuperado el 14 de Abril de 2015, de http://
unesdoc.unesco.org/images/0016/001621/162184s.pdf

39

DOCENTES Y ALUMNOS, SUS MIRADAS SOBRE LOS CONFLICTOS. ALGUNAS
IDEAS PARA PROMOVER CAMBIOS EN LA ESCUELA SECUNDARIA

Autores:
Florencia Brandoni, Isabel Robalo, Alicia Ruiz, Silvina Carlini

Docentes y alumnos, sus miradas sobre los conflictos.
Algunas ideas para promover cambios en la escuela secundaria.

La presente ponencia aspira a transmitir algunas conclusiones del trabajo de campo realizado en las
investigaciones llevadas a cabo entre los años 2010 y 2013 por el equipo de investigación liderado por la
Lic. Florencia Brandoni, en el marco del Instituto del Conflicto y la Licenciatura en Resolución de Conflictos
y Mediación de la UNTREF: “Perspectivas de docentes y alumnos para la mediación escolar” (2010-2011) y
“Perspectivas de docentes y alumnos para la mediación escolar: desarrollo de programas” (2012-2013),
descriptas en el texto “Perspectivas de docentes y alumnos para la mediación escolar: desarrollo de programas.
Nuevos aportes para la mediación escolar” publicado en el Segundo Número de la revista NIFEDE (2013), de
la Universidad Nacional de Tres de Febrero (UNTREF), y dan cuenta de la necesidad de que la formación y
capacitación de los docentes incluya temáticas vinculadas a la resolución pacífica y colaborativa de conflictos.
La investigación realizada puede encuadrarse en el marco general de las indagaciones de las representaciones
sociales de docentes y alumnos de escuelas secundarias con respecto al conflicto y la violencia en la escuela.

Consideramos la representación social según la definición de Jodelet (1986) para quien esta designa una
forma de conocimiento específico, el saber de sentido común, cuyos contenidos manifiestan la operación de
procesos generativos y funcionales socialmente caracterizados. En sentido más amplio, designa una forma de
pensamiento social10. Entendemos de trascendental importancia la revisión de estas representaciones sociales
y la adhesión personal al paradigma cooperativo, sin las cuales no podría instalársela modalidad cooperativa
de abordar los conflictos, porque la eficacia de las representaciones es mayor que cualquier programa de
mediación escolar. Incluir estas representaciones permitiría conmoverlas, con miras a una transformación en
el modo de gestionar los conflictos. De igual forma, las representaciones de los alumnos referidas a los temas
mencionados, así como la percepción que tienen de sí mismos en cuanto a su relación con los conflictos y la
violencia, son importantes como punto de partida de una eficaz capacitación en mediación, que permita que
se apropien de la propuesta, como modo de gestión de la vida social.

Partiendo del análisis inicial de los programas de mediación escolar vigentes, observamos que no incluyen las
representaciones sociales de los adultos de la escuela respecto de los conflictos y su resolución, la violencia,
ni acerca de sus alumnos, la adolescencia y juventud de hoy. Consideramos que sin una revisión de estas
representaciones y sin una adhesión personal al paradigma cooperativo, no podría instalarse con eficacia
esta modalidad de abordarlos conflictos, porque el accionar docente tiene un impacto mucho mayor que
cualquier programa de mediación escolar. La inclusión de estas representaciones permitiría conmoverlas y
modificarlas con miras a una transformación en el modo de gestionar los conflictos. De igual forma, incluir las
representaciones de los alumnos referidas a los temas mencionados, así como la percepción que tienen de sí
mismos en cuanto a su relación con los conflictos y la violencia, posibilitará identificar el punto de partida para
un trabajo eficaz de capacitación en mediación, que abra la posibilidad de que se apropien de la propuesta,
como modo de gestión de la vida social.

10.	Para ampliar el concepto: “Las representaciones sociales constituyen modalidades de pensamiento práctico orientados hacia la
comunicación, la comprensión y el dominio del entorno social, material e ideal. En tanto que tales, presentan características específicas
a nivel de organización de los contenidos, las operaciones mentales y la lógica.”Jodelet, (1986: 474.)

40

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Las investigaciones se desarrollaron, entonces, sobre tres grandes hipótesis/ supuestos:

•	 La falta, y consecuente necesidad de inclusión, de las representaciones de los docentes y alumnos sobre
las formas de resolución de los conflictos en los planes y programas de mediación escolar vigentes;	
	

•	 	La necesidad de incluir a la Negociación como forma de resolución colaborativa y pacífica de los conflictos
como parte de un abanico amplio de opciones contrapuestas a la formas violentas habituales;		
		

•	 	La necesidad de formar y/o capacitar a los docentes tanto en su formación inicial como en la capacitación
continua, de manera que se cumpla su función de modelo e irradiador de saberes que se da desde el
marco institucional de la escuela hacia la sociedad.

FUNDAMENTACIÓN TEÓRICA

Nos interesó abordar el tema de las representaciones sociales y su omisión en los programas de formación.
Existe un discurso hegemónico actual acerca de los alumnos, adolescentes y jóvenes, asociados a la violencia
en general y en particular a la violencia escolar como nueva categoría de problema social, que afecta tanto a
adultos como a jóvenes.

La violencia escolar se ha vuelto un problema social. Martín-Criado (2005) explica que un problema se vuelve
“problema social” debido a un trabajo político de construcción y selección de un ámbito de la realidad en
detrimento de otros que quedarían opacados. Su institucionalización le confiere realidad social en los esquemas
con los que percibimos el mundo.

Los medios de comunicación exponen hechos de violencia de una gravedad extrema en las escuelas,
presentándolos como rutinarios. R. Reguillo (2007) se ha preguntado si la insistencia pública y mediática sobre
la violencia escolar, al igual que otras retóricas sobre la violencia juvenil que apelan al miedo y a la inseguridad,
ayudan a instalar en el imaginario social la demonización de los jóvenes y simplifica de forma extrema las
razones de esa violencia.

Los medios buscan el origen de la violencia en el contexto social y el ámbito familiar, atribuyéndola a la falta
de recursos económicos, culturales, sociales o a la desintegración familiar, relacionada especialmente con las
familias de bajos recursos. Esta causalidad joven – violencia - hogar pobre – familia desestructurada, lejos de
funcionar como una interpretación que permita políticas de acción opera como una explicación totalizante:
siempre que hay un joven pobre se espera de él que sea violento, o siempre que hay un joven violento se le
atribuye pobreza o una familia desestructurada, o ambas cosas simultáneamente.

Así, se omite el análisis crítico respecto al contexto y entramado social en que los jóvenes conforman sus
subjetividades, lo que podría ofrecer algunas claves de interpretación. Esta mirada refuerza la unidad significante
jóvenes-violencia, quienes curiosamente no aparecen en su doble carácter de víctimas y victimarios, sino
especialmente como en esta última categoría, profundizando los prejuicios hacia los jóvenes.

En este contexto los programas de mediación escolar y resolución de conflictos se presentan como una opción
para disminuir la conflictividad en las relaciones interpersonales y la violencia dentro del ámbito escolar. El
riesgo que se presenta, es que contribuyan a consolidar el estereotipo de los jóvenes violentos, ya que estudios
recientes sostienen que las propuestas preventivas parten del estigma que intenta combatir, por lo cual se
refuerza lo que busca evitar (Kantor, 2009). Por ello, en la medida en que los docentes vean en sus alumnos
como sujetos violentos, cualquier programa preventivo confirmará esa representación como un estigma.

Los docentes son protagonistas estelares de estos programas porque son un pilar en el proceso de enseñanza-
aprendizaje, ya que están involucrados de modo personal y particular en la transmisión de conocimientos y
valores (pues éstos se transmiten por irradiación). En esta relación asimétrica también se enseñan a través
de las acciones, la forma de vincularse con el semejante, con las autoridades y las normas y la convivencia
pacífica.

La resolución de conflictos tiene como tema central la convivencia, cuya concepción es inescindible de la
idea de conflicto. Estos pueden tener un carácter destructivos o constructivos. Los primeros son aquellos que
llevan al ejercicio fáctico de la resolución del conflicto en acciones de dominación, imposición y sometimiento
del otro, mientras que los conflictos constructivos son aquellos que, administrados simbólicamente, permiten

41

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

el crecimiento de los actores sociales en pugna.

El clima que se gesta en un grupo, las interacciones entre sus miembros y las relaciones de y con la autoridad
generan condiciones favorables o desfavorables para el aprendizaje. Convivencia y aprendizaje: cada uno es
condición del otro. 	

La convivencia se “aprende” a partir de la experiencia. Éstas construyen subjetividades, en tanto promueven
formas de actuar y percibir el mundo y desalientan otras, y de ese modo transmiten valores. Esta transmisión
se hace a través de las acciones planificadas, que el docente encara en el aula y también en sus actitudes
frente al grupo, de donde surgen aprendizajes, estos tienen tanta fuerza formadora como el currículo explícito
y no podemos prescindir de ellos ni obviarlos.

Por resolución cooperativa de conflictos y mediación en la escuela entendemos una forma de abordaje
del conflicto, que implique la remoción de una visión negativa del mismo y diferencie los destructivos de
los constructivos, el uso de la negociación y la mediación como herramientas de gestión institucional, la
actitud mediativa de los docentes, el dispositivo de la mediación entre pares, la inclusión de los contenidos
conceptuales y empleo de modalidades cooperativas como estrategias didácticas.

El Programa Nacional de Mediación Escolar del Ministerio de Educación de la Nación, creado en el año 2003
integra el Programa para la Inclusión Democrática en la escuela desde el año 2008, entre cuyos objetivos
se explicita la recuperación y articulación de las experiencias orientadas a la prevención de la violencia y el
mejoramiento de la convivencia escolar. Éste centra su mirada en los alumnos principalmente y elige promover
la mediación entre pares, como así también brinda asistencia técnica para la intervención de los adultos en los
conflictos de los alumnos, que según las investigaciones recientes, es muy valiosa para atemperar los niveles
de conflictividad.

El marco legal de este programa es aportado por la Ley Nacional de Educación (Ley 26206) que entre sus
fines y objetivos destaca los de “Brindar una formación ciudadana comprometida con los valores éticos y
democráticos de participación, libertad, solidaridad, resolución pacífica de conflictos, respeto a los derechos
humanos, responsabilidad, honestidad, valoración y preservación del patrimonio natural y cultural” . Por todo
lo dicho, esta investigación se propuso cambiar la definición del problema al que viene a dar respuesta la
mediación escolar, así también la intencionalidad y la posición del operador de los programas. Formulamos
el problema de la siguiente manera: vivimos en una sociedad violenta, que excluye a una gran parte de sus
miembros ejerciendo violencia sobre ellos, y en ese contexto los niños y los jóvenes son los más vulnerables
y vulnerados. Es preciso enseñar la resolución cooperativa de conflictos a ellos, no porque los jóvenes son el
problema, sino porque son la esperanza y son el futuro.

METODOLOGÍA

La investigación realizada se circunscribió al área de influencia de la UNTREF, seleccionándose dos zonas con
perfiles bien definidos: Villa Bosch y Pablo Podestá, ambas del partido de Tres de Febrero.

La primera localidad se caracteriza por su población ser de clase media y clase media baja urbana, cuya
población envía a sus jóvenes a instituciones privadas, dentro o fuera de la localidad, las escuelas estatales
reciben alumnos de zonas aledañas desfavorecidas.

La segunda, está ubicada en los confines del Partido y su población es de clase media baja o baja, cuyos hijos
asisten a las escuelas estatales locales, siendo común que los jóvenes no abandonen la zona donde residen.
Al trabajo de recolección y análisis de material bibliográfico se sumó la construcción de instrumentos de
indagación-cuestionarios para alumnos de escuelas secundarias y para docentes- pensados para su auto
administración. Se diseñó el trabajo para grupos focales con docentes, que incluía material disparador. Se
confeccionaron instrumentos de recolección de datos obtenidos de los cuestionarios. Estos instrumentos
fueron desarrollados en Escuelas Secundarias Básicas de las localidades citadas.

Cabe tener en cuenta que dadas las características de la investigación llevada a cabo sus conclusiones no
son generalizantes, no obstante se contrastaron con resultados de investigaciones de alcance nacional,
encontrándose coincidencias de trascendencia.

42

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

CONCLUSIONES DEL TRABAJO DE CAMPO

La experiencia de campo nos confrontó con la dificultad de remover algunos prejuicios, en particular los que
asocian pobreza con violencia y de naturalización de las descalificaciones que los docentes hacen de sus
alumnos, sobre todo si ellos provienen de hogares desfavorecidos.

El trabajo de campo realizado con docentes y directivos, en las dos escuelas del Partido de Tres de Febrero,
nos permitieron confirmar las hipótesis de la investigación.

Las encuestas reflejan que los conflictos son definidos por los docentes con un carácter problemático,
disruptivo e indeseable. Sólo algunos presentan al conflicto como un suceso previsible dentro de la vida
escolar, en cuyos casos la valoración es neutra. Sin embargo, ante la pregunta de si encuentran algún conflicto
positivo, una amplia mayoría lo afirma. Los conflictos, percibidos negativamente, tienen en general como
protagonistas a los alumnos.

Una de las hipótesis de la investigación fue que la negociación colaborativa es un recurso para el abordaje
de conflictos que otorga habilidades que tienden a reducir el uso de la violencia. En relación a ello, podemos
apreciar que entre las múltiples causas de conflictos, los docentes identifican la falta de procedimientos para
llegar a acuerdos, las percepciones diferentes y los problemas de comunicación como los más frecuentes. La
misma idea se reitera en relación a cómo los jóvenes abordan sus conflictos. En síntesis, aproximadamente el
80% de los encuestados tiene una percepción negativa acerca de la gestión de conflictos de sus alumnos, y
ello refleja una imagen igualmente negativa de los jóvenes. Para la mitad de los docentes entrevistados existe
una relación entre los alumnos y la violencia definida como estrecha, constante, cotidiana y naturalizada. Esta
mirada se confirma en los encuentros con los docentes en las capacitaciones realizadas en las escuelas.

La mayoría de los alumnos, en las encuestas expresan que los mecanismos más frecuentes que emplean ante
los conflictos son: evitarlos.

La mitad de los alumnos tiende a olvidarlos o competir con el otro. Muy poco de ellos tiene una actitud de
soportar la decisión del otro.

Recién en cuarto lugar aparece la opción de dialogar y hacer acuerdos, casi exclusivamente entre las alumnas
mujeres. El recurso a la violencia se revela prístino cuando hablan acerca de cómo los varones gestionan sus
conflictos: mencionan la violencia física de forma abrumadora y significativamente no aparece ninguna alusión
a diálogo, consenso o negociación.

Otra línea que daría cuenta de la necesidad de capacitación de los alumnos es la necesidad de variar el modo
de intervención ante de la violencia. La mayor cantidad de alumnos optan por buscan culpables, justifican
la violencia y buscan conocer el origen. Los tres comportamientos se retroalimentan y se enmarcan en un
paradigma punitivo.

En cuanto a los modos deseables de intervenir ante la violencia en los jóvenes prevalece el deseo de detenerla,
de emplear el dialogo y la participación de los adultos en sus conflictos.

Para la gran mayoría de los docentes y de alumnos, la frecuencia con que surge violencia en los conflictos
interpersonales es muy alta entre los alumnos. También para ambos grupos la frecuencia es media entre
alumnos y docentes, entre alumnos y autoridades aparece con frecuencia baja, al igual que entre docentes. Y,
para todos, la violencia surge con una frecuencia media entre los docentes y las familias.

Entonces, la falta de conocimientos sobre procedimientos para llegar a acuerdos, el escaso empleo del
diálogo de los alumnos y la alta frecuencia con que surge la violencia para todos los entrevistados reflejan el
reconocimiento de una carencia y una necesidad, que bien podría subsanarse con capacitación en negociación
colaborativa y mediación.

La segunda hipótesis de la investigación fue que la capacitación de los docentes para abordar colaborativamente
los conflictos podría incidir de manera positiva disminuyendo la conflictividad en las relaciones interpersonales,
en tanto ellos gestionen cooperativamente sus conflictos y enseñen a hacerlo desde este paradigma.

En cuanto a los conflictos que se suscitan por causas ubicadas en el ámbito escolar las respuestas de los
docentes revelan abrumadoramente la percepción de una crisis de autoridad y de pérdida de eficacia

43

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

simbólica de la misma: incumplimiento de normas, falta de límites claros, falta de autoridad. Esta crisis de
autoridad se refleja también en que se atribuye la mayor eficacia de los mecanismos formales utilizados,
como la notificación a la familia, y en segundo término a la convocatoria a la familia. Mientras que las sanciones
y la convocatoria al consejo de convivencia presentan una percepción de eficacia aceptable o media. Nos
interroga el lugar simbólico que conserva la familia, dado que su apelación produce la más alta eficacia en la
resolución de los conflictos, a pesar de que los docentes denuncian su ausencia, abandono, permisividad y
falta de valores.

En lo atinente a los métodos para abordar conflictos, gran parte de los docentes entrevistados manifiesta
emplear el diálogo y muy pocos optan por mediarlos, pero la eficacia que atribuyen a los mismos es
relativamente baja. De lo cual se desprende la necesidad de mejorar las habilidades de los docentes en la
gestión de los conflictos.

La percepción sobre la autoridad cuestionada se refleja, asimismo, en las quejas de los docentes respecto de
sus alumnos. La mayoría de las quejas son por faltas de respeto, negatividad a las propuestas de clase y faltas
de normas y límites.

Los docentes respondieron que las reacciones de los adultos ante la violencia han sido: sancionar; derivar;
buscar culpables, promover soluciones a futuro y buscar conocer el origen del conflicto. Estas conductas
ponen el foco en el pasado, y van en sentido contrario a la promoción de soluciones a futuro.

En cuanto a la violencia en la escuela, las encuestas de los docentes describen como actos violentos a todas
las manifestaciones negativas en que se expresa un conflicto, desde burlas o cargadas hasta golpes de puños.
Los términos en que insisten son agresión verbal y física, golpes, golpes de puño y discriminación.

En ocasión de describir a los alumnos, hemos advertido que los docentes los califican de forma negativa,
descalificadora e indicando carencias.

Para mejorar la gestión de los conflictos tanto alumnos como docentes coinciden en la necesidad de
incorporar nuevos conocimientos a la escuela. No obstante ambos grupos le otorgan a la institución escuela
pocas posibilidades de desarrollo y transmisión de estos contenidos. Teniendo en cuenta la baja percepción
de eficacia que los docentes poseen de sus intervenciones, la orientación punitiva de las mismas, la alta
percepción de violencia en las relaciones interpersonales al interior de la escuela y la conciencia de la
importancia de la capacidad pedagógica de sus propias conductas y dado que la escuela sigue siendo el lugar
de encuentro por excelencia y sus miembros le otorgan una importancia vital a lo que sucede allí, se concluye
que la inclusión de los contenidos vinculados a la resolución colaborativa de los conflictos en la formación
docente resulta de trascendencia.

La mayoría de los encuestados entiende que es alta la frecuencia en que surge la violencia entre sus
compañeros y creen que abordan y resuelven sus propios conflictos ejerciendo violencia, mediante agresiones
insultos, gritos, peleas, piñas; sin diálogo.

En ambas escuelas los docentes consideran que los conflictos entre los alumnos se dan por (en orden
decreciente): discriminación; burlas, cargadas y miradas despectivas; falta diálogo y comunicación; celos;
liderazgo; por cualquier motivo; agresiones verbales; insultos naturalizados; competencia y rivalidad por
múltiples motivos como barrios, familias, poderes, belleza entre chicas, capacidad deportiva; abuso de poder;
falta de aceptación, falta de tolerancia; peleas por novios y otros.

Los docentes sostienen que los alumnos reproducen la violencia que viven socialmente. Se pone el acento
de lo negativo en la sociedad en que los alumnos se crían y socializan. Estas apreciaciones, que se vieron
fortalecidas en los dichos de los docentes participantes de los talleres realizados en cada una de las escuelas,
tornan sus percepciones más benevolentes con respecto a los alumnos.

El 50% de los docentes entrevistados en una de estas instituciones considera que sus alumnos tienen ninguna
o pocas posibilidades de mejorar la resolución de sus conflictos. Sólo muy pocos creen que tienen muchas
posibilidades de mejorar en este aspecto. Independientemente de si la respuesta ha sido ninguna, pocas o
muchas posibilidades, la mitad de ellas condiciona el futuro de los jóvenes en esta materia a cambios de
los adultos, de la escuela y de las pautas institucionales, aquí encontramos docentes con bajas expectativas
de cambios positivos de adolescentes y jóvenes, y la percepción generalizada de que sus alumnos podrían
desenvolverse mejor según sea el compromiso y la responsabilidad de los docentes y autoridades.

44

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

En el conurbano bonaerense, encontramos que los docentes consideran que la violencia que ejercen y
padecen sus alumnos, es atribuible a sus familias, a la falta de presencia de los adultos en la vida de los jóvenes,
a sus entorno de pobreza, a la violencia de los barrios con presencia de armas de fuego, a la marginalidad
de los alumnos, que la escuela funciona con una institución de contención, que los jóvenes actuales son la
contracara del alumno ideal, y por último que los alumnos son muy sensibles al respeto o al desprecio de sus
docentes, se sienten discriminados y desvalorizados por estos.

En síntesis, los docentes ven a sus alumnos como extranjeros en un mismo lugar de origen y convivencia. La
otredad no se presenta como reconocimiento del alumno sino como la descalificación de éste y su entorno
de origen.

En el intercambio con los docentes escuchamos que la ubicación, la historia de la escuela, el origen de las
familias que componen la comunidad educativa marcan fuertemente el tipo de convivencia dentro de la
institución, descubrimos una mirada nostálgica con respecto a tiempos anteriores.

En las narrativas detectamos un gran conocimiento de las familias y sus historias, de las trayectorias de los
estudiantes y de sus actuales necesidades, pero también una necesidad de tener espacios y tiempos para
socializar sobre temas que le preocupan y que afirman no saber cómo manejar.

CONCLUSIONES:

Cualquier programa de resolución de conflictos debe dirigirse a docentes y alumnos, en cuanto a los primeros,
para superar el prejuicio pobreza- violencia, al que agregamos el concepto de “joven”, trilogía (pobreza-
violencia-joven) que está fuertemente presente en las escuelas secundarias y medias, con una gravitación tal
que afecta las relaciones y las prácticas, con influencia en el clima escolar.

Conmover la representación del joven como sujeto violento, tanto en los jóvenes como en los adultos. Lo que
implica movilizar estas ideas que se plasman en acciones, ponerlas en palabras, e invitar a reflexionar sobre lo
que se asume como obvio.

Brindar conceptos y herramientas que favorezcan la integración social de los alumnos, en la medida en que
quienes están más aislados, son más proclives a padecer violencia. Promover estas herramientas constituye
un paso importante en la prevención de la violencia.

BIBLIOGRAFÍA

 • Alzate Sáez de Heredia, Ramón, “Enfoque global de la escuela como marco de aplicación de los
programas de Resolución de Conflictos”, en: Brandoni, F. (comp.), Mediación escolar. Propuestas, reflexiones y
experiencias, Paidós, Buenos Aires, 1999.

 • Bonafe-Schmitt, Jean Pierre, “La mediación escolar: Prevención de la violencia o proceso educativo”, en:
la trama, revista virtual interdisciplinaria de mediación y resolución de conflictos, nº 11, julio 2004, www.
revistalatrama.com.ar

 • Brandoni, Florencia: “Sobre la situación de la mediación escolar en la Argentina“:Brandoni, F. (comp.),
Mediación escolar. Propuestas, reflexiones y experiencias, Paidós, Buenos Aires, 1999.

 • Brandoni, Florencia – Robalo, Isabel: “Formación docente para el abordaje de conflictos”, en: la trama,
revista virtual interdisciplinaria de mediación y resolución de conflictos, nº 31, noviembre 2011, www.
revistalatrama.com.ar

 • Castillo Peña, Jorge: “¿Representación institucional del “Rol Docente” o representación del “Joven Popular”
como alumno?, Algunas reflexiones… “El proceso educativo” en la enseñanza secundaria en contextos de
pobreza”, Última década, julio, número 24, Centro de Investigación y Difusión Poblacional de Achupallas, Viña
del Mar, Chile.2006

• Corbo Zabatel, Eduardo, “Mediación: ¿cambio social o más de lo mismo?”, en: Brandoni, F. (comp.),
Mediación escolar. Propuestas, reflexiones y experiencias, Paidós, Buenos Aires, 1999.

45

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

 • Dángelo, L. y Fernández, D. (2011): “Clima, conflictos y violencia en la escuela”. UNICEF/FLACSO. Bs.As,
Argentina.

 • D’Alessandre, Vanesa, “Adolescentes que no estudian ni trabajan en América Latina”, Cuaderno 04, SITEAL
(Sistema de Información de Tendencias Educativas de América Latina), IIPE-UNESCO, http://www.siteal.iipe-
oei.org

 • Diker, Gabriela, “Los sentidos del cambio en educación”, en: Frigerio, G; Diker, G (comps), Educar ese acto
política, Del estante Buenos Aires, 2005.

 • Duschatzky, S. y Corea, C: Chicos en banda. Los caminos de la subjetividad en el declive de las
instituciones, Paidós, Buenos Aires, 2007.

 • Feixas, C., Porzio, L., Recio, C., Caselles, “Jóvenes y ‘Bandas’ latinas en Barcelona: fantasmas, presencias,
espectros”, en: Las maras. Identidades juveniles, Universidad Autónoma Metropolitana, México, 2007.

 • Frigerio, Graciela, “Educar: la oportunidad de deshacer profesías de fracaso”, en: Birgin, A; Antelo, E;
Laguzzi, G y Sticotti, D. (comps.): Contra lo inexorable. Libros del Zorzal – CePA, Buenos Aires, 2004.

 • Ianni, N. D. y Perez E., “La convivencia: un hecho, una construcción”, Paidós, Buenos Aires, 1998.

 • Kantor, Débora, “El mandato de la prevención en discusión”, en: Variaciones para educar adolescentes y
jóvenes, Del Estante, Buenos Aires, 2008.

 • Martín-Criado, Enrique, “La construcción de los problemas juveniles”, en: Revista Nómadas n° 23, Cono Sur
/ Instituto de Estudios Sociales Contemporáneos, Bogotá, 2005.

 • Miguez, D. (compilador) 2008: “Violencias y conflictos en las escuelas”. Paidós. Bs. As, Argentina.

 • Pugliese, Amelia: ¿Como resuelven los jóvenes sus conflictos? Del dominio al reconocimiento, en Brandoni,
F. (comp.), Mediación escolar. Propuestas, reflexiones y experiencias, Paidós, Buenos Aires, 1999.

 • Reguillo, Rossana: “La mara: Contingencia y afiliación con el exceso (re-pensando los límites)”, en:
Valenzuela Arce, José Manuel; Nateras Domínguez, Alfredo y Reguillo Cruz, Rosana (coord.): Las Maras.
Identidades juveniles al límite. UNAM, México, 2007.

 • Robalo, Isabel: “El Programa Nacional de Mediación Escolar”, en: la trama, revista virtual interdisciplinaria de
mediación y resolución de conflictos, nº 31, noviembre 2011, www.revistalatrama.com.ar

 • Ruiz, Alicia – Barrozo, María C.: “No estamos preparados para esto. Docentes modelo 2011”, en: la trama,
revista virtual interdisciplinaria de mediación y resolución de conflictos, nº 31, noviembre 2011, www.
revistalatrama.com.ar

 • Schvarstein, Leonardo, “La mediación escolar en contexto”, en: Brandoni, F. (comp.), Mediación escolar.
Propuestas, reflexiones y experiencias, Paidós, Buenos Aires, 1999.

 • Valenzuela Arce, José Manuel, “Cien años de soledad”, en: Valenzuela Arce, José Manuel; Nateras
Domínguez, Alfredo y Reguillo Cruz, Rosana (coord.): Las Maras, Identidades juveniles al límite. UNAM,
México, 2007.

46

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

47

11.	Trabajos realizados y presentados en eventos académicos: “Proceso de enseñanza y aprendizaje y construcción de conocimientos,
relaciones vinculares implicadas en estos procesos: Desencuentros y posibilidades en los lazos educativos: una mirada que
ensambla psicoanálisis y pedagogía” (DAITTER, 2007); “Ética en la función docente” (DAITTER, 2000); “Estrategias para aprender
conductas prosociales” (RIVIERE; DAITTER, 2000); “Relación docente-alumno: Trato o maltrato” (ALANIS; DAITTER y DI LUCIANO,
2002). Desde el desempeño profesional, en 1989, se trabajó en la capacitación de docentes de nivel inicial y de primer grado, con la
orientación de Berta Bravslavsky (1991) en el proyecto: “Superación del Fracaso Escolar: La lectoescritura inicial en una escuela para
la democracia”, dependiente de la Dirección de Investigaciones e Innovaciones Educativas de la Provincia de Córdoba. Se fundó la
revista: “Pensar más, alternativas, desafíos y estrategias” (DAITTER; ZIMMERMANN, 1990, 1991 y 1992). En el año 2000, 2001 y 2002 se
organiza un equipo de investigación dependiente del campo freudiano, del Centro Interdisciplinario de Estudios sobre el Niño (CIEN).
Fundado en Francia por Judith Miller con el cual se realizó un trabajo interdisciplinar titulado: “ABC Amén: la educación atravesada
por las creencias religiosas”, realizado por quien suscribe y la psicoanalista Gisela Smania y la psicopedagoga Mercedes Riviere.

En el 2008 se comienzan los estudios de Maestría en Investigación Educativa y en el 2010 se tramita un convenio entre la Universidad
Católica de Córdoba y la Universidad de la Cuenca del Plata de la Provincia de Corrientes para realizar una réplica de la investigación:
“Las necesidades de formación en el desempeño profesional docente”, dirigida por Susana Carena, tarea realizada como pasantía,
en el marco de la formación como investigador.								
	

12.	Nota de autorización adjunta en el Anexo I del presente trabajo, otorgada por el MINISTERIO DE EDUCACIÓN DE LA PROVINCIA DE
CORRIENTES–PRESIDENCIA DEL CONSEJO GENERAL DE EDUCACIÓN–tramitada en el expediente Nro. 320-6-3-1572-13.		
	

13.	METAS EDUCATIVAS 2021. “La educación que queremos para la generación de los Bicentenarios”. Organización de Estados
Iberoamericanos, la Ciencia y la Cultura. Madrid. 2008. “De modo, que SERCE ha puesto de manifiesto una realidad que es fundamental
tener en cuenta en las políticas educativas: el clima escolar, la organización y el funcionamiento de las escuelas, el trabajo de los
profesores y su relación con los alumnos son más determinantes cuanto más pequeños son los niños, y, por consecuencia, más
importante es mejorar el clima en las escuelas, en todas las edades.” (METAS EDUCATIVAS 2021, 2008: 42)		
	

14.	METAS EDUCATIVAS 2021. “La educación que queremos para la generación de los Bicentenarios”. Organización de Estados
Iberoamericanos, la Ciencia y la Cultura. [en línea]. Madrid. Año 2008. Disponible en URL: http://www.oei.es/metas2021/libro.htm -
Fecha de consulta: el 11 de julio de 2012.

INVESTIGACIÓN

“TEORÍAS IMPLÍCITAS EN EL VÍNCULO ENTRE DOCENTES Y ALUMNOS EN
PRIMER GRADO DE ESCUELAS DE LA CIUDAD DE CORRIENTES”

Autora: Mgter. Laila Emilia Daitter

(Magister en Investigación Educativa (UCC) Lic. En Ciencias de la Educación
(UCC) Profesora en educación preescolar (INSDJP). Docente en todos
los niveles educativos. Miembro del equipo de investigación: “Saber y
saber hacer en contextos de pobreza” UCC).-Institución: Investigadora

educativa(autogestión). Lugar: Corrientes – Argentina. Correo electrónico:
daitter@hotmail.com

1. Presentación

El presente estudio se inscribe en el marco de Tesis de Maestría en Investigación Educativa orientado por
el propósito personal de profundizar los estudios realizados11 durante mi desempeño como docente en los
distintos niveles de enseñanza. La investigación que se detalla en este trabajo, se realiza en la ciudad de
Corrientes, por ser allí donde los docentes demandan formación en el campo de las relaciones vinculares,
por lo cual, el Ministerio de Educación de la Provincia, a través del Consejo General de Educación, otorga
una autorización12 para el desarrollo de la investigación propuesta para las escuelas públicas y privadas de
la Ciudad de Corrientes (2013). Se trabaja con docentes de primer grado acorde a las recomendaciones de

48

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

la agenda política explícita en las Metas del Bicentenario13 2021 del Ministerio de Educación de la Nación14

2011 y según los hallazgos de la investigación del Instituto Nacional de Formación Docente, solicitada al IIPE y
UNESCO15 donde se manifiesta que uno de los mayores problemas que debería ocupar la agenda política en
formación docente, están vinculados a las competencias relacionales o sociales necesarias para el desempeño
profesional.

Se parte del supuesto de que los docentes son conscientes de que se requiere un conocimiento más complejo
del acto educativo ya que el mismo no puede ser reducido a los contenidos y a los métodos.

La presente investigación propone dos objetivos generales, el primero: contribuir al campo de la investigación
en formación docente aportando conocimiento sobre la problemática del vínculo docente-alumno. En
segundo término: reconocer las teorías implícitas que subyacen en la relación educativa. Más específicamente,
se realiza con los objetivos de reconocer y analizar las teorías implícitas que subyacen en el vínculo docente-
alumno, discriminar las diferencias y similitudes de la relación pedagógica según la población que atiende,
detectar creencias de los docentes acerca de la relación educativa, inferir necesidades de formación en el
campo de los vínculos educativos.

Es decir que contiene elementos de análisis para comprender, diferenciar y comparar las relaciones vinculares
en diversas situaciones educativas, estableciendo un enlace entre el saber con la cultura de la región. Se
describen las interacciones entre docentes y alumnos y qué creen los docentes acerca de sus propias acciones
y la comparación entre las modalidades que asumen estas interacciones en diferentes contextos educativos.

A su vez se detectan las teorías implícitas que subyacen a tales interacciones y se especifican las necesidades
de formación docente en cuanto a las relaciones con los alumnos. Los aportespermiten develar las opciones
teóricas, metodológicas y culturales que sostienen las diversas tramas del lazo educativo construido a
través del tiempo entre docentes y alumnos de cada comunidad en particular. Así también, brinda algunos
elementos para el análisis en profundidad de la formación docente en el ámbito específico de las relaciones
interpersonales, por lo tanto, se orienta a contribuir con el conocimiento pedagógico de la región; ponderando
la participación y valorización de las voces de los docentes, aspecto significativo para enriquecer las diversas
miradas acerca de la didáctica escolar, siendo relevante para los propios maestros a quienes se les hará
entrega de un informe.

2. Problemática del tema

La formación docente es una preocupación constante en la sociedad. Se requiere de los maestros una
mayor profesionalización para afrontar los avances tecnológicos, científicos y disciplinares. Además, que
enriquezcan sus conocimientos en el campo de la inclusión para responder al abordaje de la heterogeneidad,
las trayectorias particulares y el reconocimiento de las singularidades, teniendo en cuenta los condicionantes
culturales, sociales y económicos. Que desarrollen competencias específicas para responder a la inclusión
en el marco de la política educativa de acuerdo a las demandas de cada región. Se trata de responder a la
complejidad que supone un vínculo educativo con la premisa de una educación para todos, de hacer lugar
para que nadie quede sin su parte, por lo que habrá que saber qué y cómo hacer.

Paralelo a estas demandas, la situación escolar enfrenta una crisis, entre otros problemas, el del deterioro
de los vínculos que afecta su autoridad. (Carli, 2003)16. Este trabajo adhiere al concepto de vínculo entendido
como:
“Construcción permanente en la que intervienen los dos términos del vínculo –el docente y sus alumnos–, y

15.	TENTI FANFANI, Emilio. “Estudiantes y profesores de los institutos superiores de formación docente (ISFD). Opiniones, valoraciones y
expectativas.” Buenos Aires. Ministerio de Educación de la Nación. 2010.							
		

16.	CARLI, Sandra. (Compiladora). Estudios sobre comunicación, educación y cultura. Una mirada a las transformaciones recientes de la
Argentina. Buenos Aires. Ed. Stella y Ediciones La Crujia. 2003. “El problema de la transmisión en educación emerge en los discursos
educativos en un contexto de generalizado deterioro de los vínculos entre las generaciones, del lazo social y de las representaciones
políticas. (…) en la medida en que las posiciones de los sujetos generacionales en los procesos educativos no son esenciales, se
han dislocado y se ven afectadas por una crisis que erosiona sus fundamentos de autoridad, las tareas de transmisión parecen
quedar eliminadas y son miradas con nostalgia como un producto venerado del pasado.” (CARLI, 2003: 39)			
	

17.	 TENTI FANFANI, Emilio. “Viejas y nuevas formas de autoridad docente”. Buenos Aires. Revista todavía. Fundación OSDE. 2004. (pp. 1
a 17). [en línea]. Disponible en URL: http://www.revistatodavia.com.ar/todavia07/notas/tenti/txttenti.html - Fecha de consulta: 7 de
junio del 2012.

49

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

que varía según los contextos y las épocas.” (TENTI FANFANI, 2004: 1)17

En un país atravesado por años de autoritarismo, construir modalidades de lazo democráticas, resulta
imperativo, por lo cual se considera importante revisar cómo se establecen los vínculos educativos, de qué
manera, bajo qué representaciones y cuáles son los modelos de relación que sostienen los docentes.

La problemática de la relación docente-alumno produce efectos que “son más determinantes cuanto más
pequeños son los niños.” (METAS EDUCATIVAS 2021, 2008: 42) Es por ello que se recomienda una mejora en
ese sentido, lo cual no parece una tarea sencilla, ya que las huellas que han dejado las diversas tradiciones
transmitidas por generaciones, entran en tensión en la actualidad cuando los maestros son cuestionados,
descalificados, desafiados y que ya no cuentan con la exclusividad del saber como lo era en el pasado. Es por
eso que este trabajo considera el reconocimiento de la palabra reflexiva del docente acerca de sus prácticas
para detectar las bases teóricas que subyacen, para lo cual se indaga qué creen acerca de sus acciones y
se profundiza en las teorías implícitas18 en tales decisiones. Esto supone que cada vez que un docente toma
una decisión, interpreta una situación, predice el comportamiento de un alumno, define una manera de actuar
diferente de otra, es porque ha optado un modo particular de ver la realidad.

Atendiendo a la temática del congreso, orientado hacia el mejoramiento de la convivencia, se considera
necesario destacar de los resultados de la investigación los principales interrogantes planteados en la misma.

¿CUÁLES SON LOS PRINCIPALES PROBLEMAS RESPECTO A LA INTERACCIÓN 	
ENTRE DOCENTES Y ALUMNOS?

En primer lugar se destaca la cuestión de las reglas de convivencia que los docentes dicen construir
conjuntamente con los alumnos. Sin embargo, al no existir referencias a una manera diferente de entender los
procesos de enseñanza-aprendizaje, esto parecería responder a una receta didáctica. Al respecto, se adhiere al
análisis de Siede (2007), quien plantea que se trata de una herramienta que se utiliza para darle una apariencia
democrática y constituye un simulacro de legalidad que deja al sujeto en un lugar pasivo. Por lo cual, siguiendo
al autor, resulta imprescindible indagar sobre los rasgos de autoritarismo encubierto, reflexionar sobre aquello
que implica el proceso de participación y por lo tanto, instrumentar una formación responsable al respecto.

En segundo lugar, otra de las cuestiones importantes, que se problematiza en este estudio, es la importancia
de escuchar al niño que expresan los docentes. Sin embargo, parecería existir un vacío de saber en este
sentido. Construir una ética de la escucha constituye un desafío porque no posee antecedentes en la formación
profesional ya que responden al aporte individual, voluntario y transmitido en las instituciones.

Los educadores narran en las entrevistas, delicados momentos de escucha que adquieren la característica de
catarsis o desahogo, acerca de situaciones particulares vinculadas a la familia. El profesional de la educación
intenta acercamientos desde lo intuitivo y apelando a su voluntad, con una tendencia al psicologismo.

Los trabajos de investigación, en su mayoría, parten de la palabra del enseñante y de allí se desprenden
diversas categorías, según la perspectiva de análisis.

Para brindar un marco a esta cuestión de la escucha, se analizan los estudios desde la perspectiva pedagógica
de Max Van Manen (2010), quien pone de relieve al tacto o sensibilidad pedagógica como un elemento sutil,
que el maestro desarrolla mediante herramientas indispensables como: la palabra, el silencio, la mirada y el
gesto.

En el presente estudio, se adhiere a la reflexión pedagógica para saber cuándo contenerse de intervenir, captar
las situaciones singulares por medio de la sensibilidad para conducir al niño, abstenerse de la corrección en
público porque daña la confianza y saber improvisar. Estas son cuestiones que hacen que el docente no se
transforme en un técnico que instrumenta órdenes y le otorgan sentido a la tarea.

Se retoma en el transcurso del trabajo, el estudio de Viviana Mancowsky (2011) donde se acercan elementos

18.	RODRIGO, José María; RODRIGUEZ, Armando y MARRERO, Javier. Las teorías implícitas: Una aproximación al
conocimiento cotidiano. Madrid. Editorial Visor. 1993. “Representaciones individuales basadas en la acumulación de
experiencias personales. Ahora bien, estas experiencias se obtienen el contacto con ciertas pautas socioculturales
definidas como “prácticas” culturales o “formatos” de interacción social.”(RODRIGO; RODRÍGUEZ y MARRERO, 1993: 14)

50

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

para pensar sobre la creación de un clima y la importancia de la palabra. Así, la interrogación, la repetición,
mediante el cual se sostiene el ritmo que apura a los más lentos y frena a los más rápidos, operan como
herramientas para crear el clima de control.

Desde la perspectiva psicopedagógica, en cambio, Silvia Schlemenson (2001) orienta a desarrollar la idea de
la palabra como herramienta para que opere como posicionamiento participativo y diferencial del sujeto niño.
Esto supone la creación de condiciones para que esto ocurra y requiere de un posicionamiento ético por parte
del enseñante, para que cada niño pueda asirse de un lugar en el colectivo.

Respecto de esto, Patricia Álvarez (1998) agrega un viraje muy importante acerca de los parámetros socio-
culturales y de la ruptura que supone la pérdida de referencia de origen, por la dificultad de encontrar
esquemas relacionales que le permitan equilibrar la constitución psíquica mediante la identificación.

El vínculo entre docente y alumno se daña porque no hay historicidad y sucede la alienación en tanto se
obtura la curiosidad y se silencia la voz. Es aquí donde cobra relevancia la calidad de la oferta socio-educativa
y generar las condiciones de educabilidad, donde se tengan en cuenta los conocimientos acordes al capital
simbólico de los niños porque queda claro que, en estos casos, no depende de las condiciones psíquicas.

Es la escuela, en muchos casos, el único lugar donde el niño tiene la oportunidad de intercambiar con otros,
resulta imprescindible la revisión de los modos de enseñanza para revitalizar los procesos de simbolización en
los espacios que circulan en lo escolar y en los cuales el maestro tiene la ocasión de escuchar. El maestro no
cuenta con un momento especial para la escucha del niño, sino que son oportunidades constantes durante el
tiempo escolar. Por lo cual, mantener estrategias de reconocimiento de la diferencia, enriquecen el intercambio,
favorecen las dinámicas y potencian la circulación del conocimiento.

Se retoman conceptos de Horacio Maldonado (2004) quien, desde el psicoanálisis analiza los efectos de las
teorías que subyacen en lo escolar, que se vincula con el problema de la escucha. Tal como se señala a lo
largo de este trabajo, plantea el autor un nudo crucial cuando dice que en la concepción positivista, donde la
objetividad es primordial, se prescribe la total desvinculación entre el objeto y el sujeto. Esta concepción tiene
como implicancia directa la imposibilidad de escuchar al otro y de saber de uno mismo. Propone la inclusión
del docente como sujeto atendiendo a que la relación educativa es una práctica intersubjetiva y orienta a
pensar en la posibilidad de abstenerse de una práctica prescriptiva mediante un encuadre acerca del cuidado
de lo que se hace y de lo que se dice como una herramienta técnica para la relación docente-alumno.

Se vincula a la cuestión de la escucha, la idea que sostienen los educadores acerca de apoyar la creación de
un clima de confianza. Sin embargo, las condiciones para lograrlo están relacionadas, según lo plantea Rebeca
Anijovich (2014), con la posibilidad que tienen los niños de participar en la planificación de las actividades,
de asumir riesgos explorando información de acuerdo a los propios intereses, de compartir con los demás
estrategias de solidaridad y cooperación. Esto requiere una programación flexible, lo cual genera dudas en los
maestros que participaron en la presente investigación, por lo tanto esta es una cuestión que requiere revisión.
La falta de flexibilidad en la programación resulta un obstáculo para generar las condiciones necesarias para
un clima de confianza.

En tercer lugar, cabe señalar que en la relación educativa, adquieren relevancia fundamental, los vínculos
entre familia y escuela. Sin embargo, los maestros demandan una implicación de los padres que denuncian
como inexistente. Esto resulta una dificultad, porque se trata de una modificación en el plano simbólico que
demanda la construcción conjunta de un nuevo contrato social que no puede subsanarse a partir de la distancia
entre las partes. Silvia Bleichmar (2010) propone revisar las demandas de los docentes hacia los padres y
agrega que la función de los padres no es ayudar en la transmisión de conocimientos. Resulta importante
entonces, revisar las representaciones que se sostienen acerca de los padres de los alumnos y las demandas
del discurso escolar.

En cuarto lugar y respecto de las demandas sociales, de responder a las demandas de: alimentación, higiene,
salud, vestimenta, desde lo escolar. El debate fluctúa entre un optimismo pedagógico capaz de dar respuesta
a las mismas y la exclusión de prácticas. Se retoma de las autoras Abascal, Dalla; Costa, Pedro y Roggio
(2008) quienes señalan los condicionantes para responder a la demanda, tales como el reconocimiento de
los saberes previos de los niños, construir un marco conceptual, realizar un reconocimiento de los contextos
sociales a partir de prácticas y estrategias en contacto con la realidad y espacios de reflexión sobre la misma,
cotejando con la teoría, de modo tal de propiciar estrategias para responder a las necesidades de la población.
En cambio, Luis Porta (2008), reflexiona acerca del carácter ilusorio de pretender resolver las cuestiones

51

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

de igualdad social a través de la escuela y lo atribuye a la formación docente desde las teorías no críticas
de donde surge el optimismo pedagógico. Respecto de esto, Susana Carena (2008) realiza una propuesta
conciliadora y dice que es necesario encontrar una organización para atender a las necesidades básicas
articuladas a lo pedagógico. En esta misma línea conciliatoria trabaja Nora Gluz (2008) y Mónica Pini (2008), la
primera propone una valoración a la actividad que se le impone a los docentes y la segunda propone, entre
otras cuestiones, el reclamo de apoyo institucional y político, para que esto no dependa del compromiso
personal o del voluntarismo. Para Van Manen (2002), en cambio, son los maestros a quienes les toca ejercer
una responsabilidad que denomina: “in loco parentis” -en lugar de los padres- cuando trabajan en poblaciones
difíciles.

En quinto y último lugar en orden a los problemas más relevantes en la relación docente-alumno se encuentra
la cuestión de la atención a la heterogeneidad se percibe entre los docentes como un problema. Es decir
que se demanda formación para la enseñanza y el aprendizaje en la diversidad, de modo tal, que se posibilite
responder a las demandas particulares y atender a las trayectorias individuales para desarrollar una pedagogía
de la inclusión.

¿CUÁLES SON LAS TEORÍAS IMPLÍCITAS QUE SUBYACEN	
EN LAS RELACIONES INTERPERSONALES COTIDIANAS, 	
DURANTE EL DESEMPEÑO PROFESIONAL, ENTRE DOCENTES Y ALUMNOS?

Se advierte que las teorías implícitas se hibridan entre sí de manera difusa. Sin embargo, son aquellas teorías
más tradicionales las que parecerían seguir vigentes en los vínculos entre docentes y alumnos de la Ciudad
de Corrientes, de las dos jurisdicciones: privada y pública.

En el presente estudio, acotado en su diseño, respecto de las teorías implícitas, cobran relevancia las Teorías
Tradicional y la Tecnológica; la Teoría Activa y una Teoría Humanista, vinculada a la cultura devota de la región.

Esta última, constituye un hallazgo y adquiere un valor que trasciende el análisis de la relación pedagógica.
Podría señalarse como un plus de sentido que aportan los docentes de la región, para llevar adelante el
esfuerzo de sostener la tarea cotidiana en el afán de responder a las demandas sociales.

Se destaca la perspectiva política, que analiza Axel Rivas (2004), quien aporta la importancia del culto católico
en la provincia de Corrientes, el mismo está fuertemente enraizado en la impronta cultural y por lo tanto, se
legitima la voz de la Iglesia. Es decir que, el arraigo social que tiene la Iglesia Católica se constituye en “un
gobierno de la educación extendido” (RIVAS, 2004: 141), más allá de los acuerdos o desacuerdos de la Iglesia
con el Estado.

Se considera además, la impronta de una religiosidad popular, entendida desde la perspectiva de Aldo
Ameigeiras (2008), como aquello que le brinda un sentido desde lo sobrenatural que atraviesa la realidad
cotidiana.

Esta cuestión supera el mero análisis de las prácticas profesionales e introduce algo inesperado que proviene
del campo de las creencias populares en lo escolar.

El influjo de la creencia religiosa en el desempeño profesional, se destaca como inédito y se formula como
vacancia para orientar nuevos estudios. Los docentes expresan taxativamente que Dios los puso en el rol, por
lo tanto, el desempeño profesional toma la forma de mandato y misión, que deja este tema abierto.

¿EXISTEN DIFERENCIAS Y SIMILITUDES DE LAS RELACIONES INTERPERSONALES SEGÚN 	
LA POBLACIÓN QUE SE ATIENDEN LOS DOCENTES?

En la presente investigación se observa la tendencia de los docentes, en general y levemente creciente en
aquellos educadores que atienden población desfavorecida, a percibir a la familia como causante de los
problemas escolares de los alumnos.

Las teorías tradicionales subyacen en la tendencia a considerar que los problemas de los chicos son externos

52

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

y su origen está en la familia. Los antecedentes en la región, expresados en el estudio de Pérez Rubio (2007),
demuestran que los maestros tienden a pensar que los alumnos pertenecientes a hogares de bajos recursos
cuentan con una familia que desvaloriza la escuela y tienen desinterés por lo escolar.

Se considera necesario poner en diálogo las teorías con las políticas socioeducativas para encontrar puntos de
encuentro que posibiliten un abordaje de la realidad social en sus diferentes contextos.

Los docentes que trabajan en zonas desfavorecidas, hacen mayor hincapié en la escucha a los alumnos y a
la creación de un clima de confianza. Tal como señala Emilio Blanco Bosco (2009), que es en los contextos
socioculturales más desfavorables donde cobra relevancia el sentido del trabajo, la creatividad, el compromiso,
el sentido de pertenencia, la capacidad de adaptación y las relaciones vinculares capaces de construir los
docentes con sus alumnos.

Es decir que los docentes de primer grado, en la Ciudad de Corrientes, parecerían realizar un gran esfuerzo de
implicancias intersubjetivas, para el sostén de lo educativo, lo cual resulta coincidente con el análisis de Axel
Rivas (2011) expuesto anteriormente y referido a que los docentes son forzados a sostener las condiciones de
educabilidad en la región.

Por otro lado, podría señalarse que se percibe una leve diferencia en la antigüedad de los docentes, ya que
los más jóvenes tienden a sentirse más satisfechos con la formación recibida en el profesorado. Sin embargo,
esta cuestión requiere indagarse con mayor precisión para poder afirmarse, por ahora, sólo pareciera expresar
una tendencia.

En otro orden, una diferencia que se plantea es que, los docentes de escuelas privadas expresan satisfacción
acerca del apoyo institucional que reciben mediante: charlas, cursos, jornadas o conferencias, respecto de las
relaciones vinculares. A diferencia de las escuelas oficiales donde este tipo de formación se expresa como
carencia.

3. Propuesta de mejora en convivencia

Las propuestas para la mejora en convivencia se orientan hacia las demandas de formación actuales.

Por otro lado, se considera necesario ubicar la asistencia a las necesidades básicas de alimento, vestimenta
y salud, en el campo de la especificidad pedagógica, para que estas acciones encuentren un lugar y que no
queden planteadas desde el voluntarismo aislado, sino que se establezcan dentro de un marco de estrategias
para el desarrollo de las habilidades sociales.

1. Los docentes se aferran a la idea tradicional de homogeneización como ideal pedagógico del sistema
escolar. Esto se encuentra vinculado a la perspectiva monocrónica del aprendizaje Terigi (2012) donde se
espera, como se explicó anteriormente en este trabajo, que todo un grupo llegue a los mismos resultados. Esta
construcción del concepto homogeneizador de la escuela forma parte de la estructura escolar hasta nuestros
días y constituye una dificultad para responder a la demanda de inclusión, atender a la heterogeneidad y
responder a lo particular de cada cual.

La revisión de las concepciones que sostienen acerca de su función podrían tender las bases para la
construcción mancomunada de estrategias pedagógicas originales, que surjan de la práctica cotidiana, que
potencie el saber acumulado, posible de organizar y socializar.

Se propone la puesta a revisión de las creencias para tender a una discusión epistemológica que posibilite
delimitar aportes disciplinares desde la propia especificidad, confrontar las construcciones propias de la
experiencia y provocar reinvenciones en el campo de las relaciones educativas vinculadas a las características
de la región.

Lo anterior se distancia de una propuesta prescriptiva, siguiendo a Flavia Terigi (2012), de lo que se trata es
de potenciar un enfoque multirreferencial donde se reconozcan estructuras conceptuales (desde donde
se referencian los problemas) y se tornan en base para nuevas composiciones, que podrían constituirse en
transformadoras.

53

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

De lo anterior deriva la propuesta de la observación, el registro y el análisis de las experiencias, para definir
cuáles son las habilidades sociales relacionales acordes al contexto y a las lógicas que circulan en la región y
que se utilizan para responder a la demanda de inclusión.

Propiciar la socialización de las mismas, a través de efectivos canales de comunicación como por ejemplo,
promover publicaciones periódicas centradas en la revisión de un saber pedagógico situado.

Se estima que este tipo de reflexión sobre las prácticas, permite fortalecer, potenciar y visibilizar las propias
cualidades personales que utilizan para crear climas escolares propicios para la enseñanza y el aprendizaje.

2. Se observa la preponderancia que asume el rol maternal en los enseñantes de primer grado y lo inédito de
una trama de sostén que se apoya en la religiosidad popular, todo lo cual atraviesa a lo escolar y por lo tanto
no se puede soslayar la implicación de la subjetividad de los educadores en los diversos contextos en que se
desempeñan.

En este sentido y debido a que tal implicación subjetiva atraviesa la sensibilidad particular de los educadores.
Se estima que eventualmente podría resultar interesante el recurrir a diferentes lenguajes expresivos que
apelan a la metáfora.

Tanto el cine, como la literatura, la fotografía y la pintura, son lenguajes que provocan una movilización
particular, promueven la evocación de recuerdos y permiten visualizar marcos referenciales en lo histórico,
político, social y cultural, en donde se plantean dilemas acerca de los vínculos docente-alumno.

Es decir que se trata de involucrar la afectividad y las emociones, propios de la implicación subjetiva de los
sujetos docentes, para provocar a pensar en las configuraciones que se despliegan en el desarrollo profesional.

3. Los enseñantes expresan una marcada dificultad en revitalizar el vínculo con las familias, en primer lugar,
porque parten de una oposición escuela-familia que resulta difícil de sortear, imposibilitando un encuentro.

La posibilidad de abrir un espacio de diálogo deviene en condición para la reconstrucción de un lazo social
que demanda reinventarse.

Es aquí donde se torna relevante el aporte de los diversos sectores que trabajan con la misma población escolar.
Manteniendo la delimitación y la especificidad, es necesario promover un diálogo fecundo interdisciplinar y
multisectorial para repensar, tanto en las representaciones que se sostienen, como en las demandas hacia el
otro y eventualmente revisarlas para su modificación.

4. Conclusión

Para finalizar cabe destacar al menos tres cuestiones importantes. En primer lugar, resulta fundamental revertir
la lógica monocrónica inherente a un sistema escolar que espera que todos lleguen a determinados saberes
sin tener en cuenta el punto de partida, lo cual posibilitaría el viraje de la homogeneización hacia la atención a la
heterogeneidad. En segundo lugar, revisar la lógica de sectorialidad que se cierra en la lógica de la institución
escolar, para generar una apertura hacia otros enfoques profesionales, institucionales y disciplinares, que sin
perder su especificidad y delimitación, aporten visibilidad y potencia a las prácticas cotidianas escolares con
orientación hacia la inclusión. En tercer lugar, priorizar la construcción de una autoridad simbólica teniendo
como base la igualdad, en cuanto a puntos de partida diversos, de modo tal que permita sostener la tensión
de las diferencias, brindando un espacio para lo singular, la escucha y la irrupción de lo inesperado, como
contrapartida a una lógica autoritaria que se asemeja a la lógica de la fabricación, donde aquello que no encaja
se estipula como no-controlable, generando efectos que perjudican al vínculo entre el educador y el niño.

5. Bibliografía

ABASCAL, Miriam; DALLA COSTA, Beatriz; PEDRO, Silvana y ROGGIO, Patricia. (2008) Capítulo 25: Estrategias
de formación docente vinculadas a la realidad en contextos de pobreza. En: Educación y pobreza: alumnos,
docentes e instituciones. Susana, Carena. EDUCC. Editorial Universidad Católica de Córdoba. Córdoba.

54

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

ÁLVAREZ, Patricia. Aspectos de la subjetividad comprometidos en las perturbaciones de aprendizaje.
Departamento de Publicaciones. Facultad de Psicología (UBA). 1998.

AMEIGEIRAS, Aldo. Religiosidad popular: creencias religiosas populares en la sociedad argentina. Editorial
Universidad Nacional General Sarmiento. Biblioteca Nacional. Buenos Aires. 2008.

ANIJOVICH, Rebeca. Gestionar una escuela con aulas heterogéneas. Enseñar y aprender en la diversidad.
Editorial Paidós. Buenos Aires. 2014.

BIRGIN, Alejandra. Más allá de la capacitación. Debates acerca de la formación de los docentes en ejercicio.
Editorial Paidós. Buenos Aires. 2012.

BLEICHMAR, Silvia. Violencia social-Violencia escolar. De la puesta de límites a la construcción de legalidades
(escritos, conferencias, interrogantes). Editorial Noveduc. Buenos Aires. 2012.

CARENA, Susana. Educación y pobreza: alumnos, docentes e instituciones. Editorial Universidad Católica de
Córdoba. Córdoba. 2010.

CARENA, Susana. Las necesidades actuales que demanda el ejercicio de la profesión docente. Documento de
la Universidad Católica de Córdoba y de la Universidad de la Cuenca del Plata. 2010.

CARENA, Susana; TESSIO CONCA, Adriana; PISANO, María Magdalena. Educación, pobreza y proyectos
escolares en Educación y Pobreza. Alumnos, Docentes e Instituciones, Universidad Católica de Córdoba.
Córdoba. 2006.

CARLI, Sandra. Niñez, pedagogía y política. Transformaciones de los discursos acerca de la infancia en la
historia de la educación argentina entre 1880 y 1955. Miño y Dávila. Madrid. 2005.

CARLI, Sandra (compiladora). Estudios sobre comunicación, educación y cultura. Una mirada a las
transformaciones recientes de la Argentina. Editorial Stella y Ediciones La Crujia. Buenos Aires. 2003.

DIKER, Gabriela. “Autoridad, poder y saber en el campo de la Pedagogía”. VI Encuentro Nacional de Cátedras
de Pedagogía, Pedagogías desde América Latina: Tensiones y debates contemporáneos. 2007.

MALDONADO, Horacio. Escritos sobre Psicología y Educación. Editorial Espartaco. Córdoba, 2004.

MALDONADO, Horacio. Artículo: “La exclusión del docente como sujeto psíquico en el proceso educativo”.
Revista Pilque. Nro. 3. Río Negro. Universidad Nacional del Comahue. 2000.

MANCOVSKY, Viviana. La palabra del maestro. Evaluación informal en la interacción de la clase. Editorial
Paidós. Buenos Aires. 2011.

METAS EDUCATIVAS 2021. “La educación que queremos para la generación de los Bicentenarios”. [en línea].
2008. Organización de Estados Iberoamericanos, la Ciencia y la Cultura. Madrid. Disponible en URL: http://
www.oei.es/metas2021/libro.htm - Fecha de consulta: 11 de julio del 2012.

RIVAS, Axel. “Informe Jurisdiccional sobre la Provincia de Corrientes”. Centro de Implementación de Políticas
Públicas para la Equidad y el Crecimiento (CIPPEC). [en línea]. 2003. Disponible en URL: http://www.cippec.
org/proyectoprvincias/corrientes - Fecha de consulta: 12 de junio del 2009.

RIVAS, Axel. Gobernar la educación. Estudio comparado sobre el poder y la educación en las provincias
argentinas. Editorial Granica y Universidad de San Andrés. 2004.

RIVAS, Axel; VERA, Alejandro; BEZEM, Pablo. “Radiografía de la Educación Argentina”. [en línea]. 2010. Ed.
Fundación Centro de Implementación de Políticas Públicas para la Equidad y el Crecimiento (CIPECC).
Fundación Arcor. Fundación Roberto Noble. Buenos Aires. Disponible en URL: http://www.cippec.org/files/
documents/Libros/Radiografia-edu.pdf - Fecha de consulta: 9 de agosto del 2012.

SIEDE, Isabelino. La educación política. Ensayos sobre ética y ciudadanía en la escuela. Capítulo 8: “Justicia en

55

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

la escuela: reconocimiento y proyecto”. Editorial Paidós. Buenos Aires. 2007.

TENTI FANFANI, Emilio. “Estudiantes y profesores de la formación docente: opiniones, valoraciones y
expectativas.” [en línea]. 2010. Ministerio de Educación de la Nación. Buenos Aires. Disponible en URL: http://
cedoc.infd.edu.ar/upload/Investigacion_nacional_TENTI_.pdf - Fecha de consulta: 8 de abril del 2014.

TENTI FANFANI, Emilio. “Profesionalizar a los profesores sin formación inicial: puntos de referencia para
actuar.” [en línea]. Seminario Internacional: Sociología de la profesionalización docente. Disponible en URL:
http://www.ciep.fr/conferences/cd-2008-professionnaliser-les-enseignants-sans-formation initiale/es/
docs/conferences/tenti.pdf6 - Fecha de consulta: 12 de mayo del 2012.

TENTI FANFANI, Emilio. “Viejas y nuevas formas de autoridad docente”. Revista Todavía. [en línea]. (pp. 1 a
17). Año 2004. Fundación OSDE. Disponible en URL: http://www.revistatodavia.com.ar/todavia07/notas/tenti/
txttenti.html - Fecha de consulta: 6 de julio del 2012.

TERIGI, Flavia. (2012) Capítulo 5: La enseñanza como problema en la formación en el ejercicio profesional. En:
Más allá de la capacitación. Debates acerca de la formación de los docentes en ejercicio. Alejandra Birgin
(Compiladora). Editorial Paidós. Cuestiones de Educación. Ciudad Autónoma de Buenos Aires.

VAN MANEN, Max. El tacto en la enseñanza. El significado de la sensibilidad pedagógica. Paidós Educador.
Barcelona. 2010.

VAN MANEN, Max. El tono en la enseñanza: El lenguaje de la pedagogía. TheUniversity of Western Ontario.
Canadá 2002. Traducción RocFilella. Paidós Ibérica S.A. Barcelona. 2004.

VAN MANEN, Max y LEVERING, Bas. Los secretos de la infancia. Intimidad, privacidad e identidad. Editorial
Paidós Educador. Barcelona. 1999.

56

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

“PRACTICAS DE CONVIVENCIA EDUCATIVA Y ENFOQUES PEDAGOGICOS
PARA LA CONSTRUCCION DE UNA CULTURA DE PAZ”

Autoras:
Cicaré, Adriana C.* y Fernández de Carranza Saroli, Liliana**

I. Introducción

La UNESCO plantea desde comienzos del siglo XXI restaurar en la educación -por medio de buenas prácticas
de convivencia escolar- la propuesta de cultura de paz. Se conceptualiza a ésta, como un conjunto de valores,
actitudes, tradiciones, comportamientos y estilos de vida basados en: 1) el respeto a la vida y el arreglo
pacífico de los conflictos; 2) el respeto y la promoción de los derechos humanos; 3) el desarrollo sostenible y
la protección del ambiente; 4) la igualdad de oportunidades de mujeres y hombres; 5) los principios de justicia,
tolerancia, solidaridad, entre otros; y 6) la libre circulación de información y conocimientos19.

Ya oportunamente, Juan Carlos Pugliese (2003) ha expresado que “el involucramiento de la Universidad en las
cuestiones que preocupan a la población y la solución de los problemas que nos afectan no sólo es deseable
sino que, en las circunstancias de crisis se hace imprescindible”20.

II. Experiencia educativa en el ámbito universitario

Habiéndose notado que existen pedagogías que son propiciadoras del despliegue del potencial humano en
un abordaje integral de mente, cuerpo y espíritu -que poniendo al niño/joven en el centro del proceso de
aprendizaje, contribuyen a la convivencia pacífica en el ámbito escolar- y a los efectos de contribuir al desarrollo
humano, se ha llevado a cabo en el ámbito de la Universidad Nacional de Rosario, el Ciclo de charlas-taller:
“PRACTICAS DE CONVIVENCIA EDUCATIVA Y ENFOQUES PEDAGOGICOS PARA LA CONSTRUCCION DE UNA
CULTURA DE PAZ”, organizado por la Cátedra Libre de la Paz de la Facultad de Humanidades y Artes / UNR y
el Programa Interdisciplinario de Investigación sobre Integración Latinoamericana (PIIILA) / CEI / UNR. Esto en
el 2do. semestre del año 2013, siendo declarado de interés según Res. Nº 338/ 2014 del Rectorado de la UNR21.

El ciclo se desarrolló entre los meses de agosto a noviembre de 2013, con dos o tres intervenciones por mes;
contándose con docentes especializados en las pedagogías presentadas, a saber:

• Máster en Gestión de Negocios y Formación Profesional para la Integración Latinoamericana (UCES) – Prof. FCEyE / UNR e Investigadora
del CIUNR / UNR.Dirección Proyecto: Educación y Desarrollo Humano. Una mirada desde el Mercosur Educativo – Año 2015 – E-mail:
acicare@fcecon.unr.edu.ar										

** Licenciada en Pedagogía (Instituto Bernasconi) - Con formación en diversas pedagogías y métodos educativos - Tesista
(Universidad Argentina de Ciencias Psicológicas y Ético Sociales – Buenos Aires) - Tutora en E.E.M .n* 395 / Ibarlucea – Capacitadora
en Talleres y Tutorías para Modalidad de Educación en Contextos de Encierro -Ministerio de Educación de la Nación – E-mail:
lilianacarranzasaroli@gmail.com											
		

19.	 Christ, Alejandro – “Cultura de paz y reformas educativas” – Alemania/ Argentina						
.

20.	 Ministerio de Educación, Ciencia y Tecnología / Secretaría de Políticas Universitarias – “Políticas de Estado para la Universidad
Argentina” – Juan C. Pugliese Editor – Buenos Aires, 2003. 								
		

21.	 Ver su presentación en: www.copehu.org (talleres – Cicaré, A. - “Violencia, educación y cultura de paz”) – 2do. Encuentro Mundial.
Hacia una educación humanizadora – Parques de Estudio y Reflexión Punta de Vacas / Corriente Pedagógica Humanista – Mendoza,
10, 11 y 12 de enero de 2014. 											

57

58

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

•	 08/08 – Pedagogía Montessori, a cargo de Prof. Florencia Rodríguez,
•	 	22/08 – Pedagogía Olga y Leticia Cossettini, a cargo de Profs. Javiera Díaz y Amanda Paccotti,
•	 	13/09 – Educación en Valores, a cargo de Profs. María A. Battaglia y Mónica Cattoni,
•	 	27/09 – Pedagogía Waldorf – Prof. Marco Antonio,
•	 	04/10 – Pedagogía de Paulo Freire / Teatro del Oprimido, a cargo de Profs. Julia Ceruti – María E. García

Cañón – Constanza Scarpelli y Profs. Paola Gracioli – Fernando Ferraro, respectivamente.
•	 	10/10 – Pedagogía 3000, a cargo de Profs. Andrea Parés y Liliana Fernández de Carranza Saroli,
•	 	31/10 – Aportes de Rosa Ziperovich, a cargo de Prof. Ruth Louhau,
•	 	07/11 – Pedagogía de la Intencionalidad, a cargo de Profs. Analía Corradi y Andrea Novotny,
•	 	15/11 – Mercosur Educativo / Escuelas de Frontera, a cargo de Dra. Daniela Perrotta.

Esta actividad estuvo auspiciada por la Secretaría de Derechos Humanos de la UNR, por la Cátedra Andrés
Bello (CAB / UNR) y por la Secretaría de Planeamiento y Extensión Universitaria de la FCEyE / UNR.

Cada intervención pedagógica fue concebida como parte de un todo, donde ese todo tiene una coherencia y
denominadores comunes, que podríamos sintetizarlos en la búsqueda de una educación humanista, liberadora,
donde el educando es concebido holísticamente y con necesidad de desarrollo físico, mental y espiritual.

No se escapa el pensar que varias de las pedagogías aquí propuestas están más direccionadas a los años
jóvenes de los estudiantes; ahora bien, si formamos mejores individuos desde las bases, ellos serán ciudadanos
y profesionales mejores en el futuro, más comprometidos con el bien de la sociedad y en la búsqueda de una
sociedad más inclusiva y con goce de mejor calidad de vida22.

Utilizándose la técnica de taller participativo –la cual permite que la propia población objetivo participe en
la generación de datos y en el análisis reflexivo de los mismos-, en diversas intervenciones y encuentros se
recopiló información sobre el valor de la educación como elemento de igualación social y construcción de una
conciencia de paz y solidaridad.

A título de ejemplo, podríamos mencionar que: María Montessori (1870-1952) deduce que la educación se
basa en un triángulo conformado por: a) ambiente, b) amor y c) niño-ambiente. El amor se refiere al respeto, a
la libertad con responsabilidad, con límites y estructura (…) Amor es la habilidad de darle al niño la posibilidad
de despertar su espíritu para después proporcionarle los medios que correspondan a ese despertar. En su
pensamiento se encontraba: “El niño necesita ser reconocido, respetado y ayudado; el niño es el padre del
hombre” (…) “La educación no debería ser sólo impartir conocimiento, sino un nuevo camino hacia la realización
de las potencialidades”.

Dentro del Movimiento de la Escuela Nueva, el trabajo de las hermanas Cossettini en Rosario (1935-1950) en
la experiencia de la “escuela serena” se ha transformado en un referente de las buenas prácticas educativas.
Refiere a una pedagogía centrada en la acción, en la que se le concede al niño libertades para ensayar y
hacer por sí mismo. Fue una “escuela viva” (en palabras de su creadora) que implicaba un orientar a los niños
hacia el autodescubrimiento –de lo circundante y de sus potencialidades- y el auto aprendizaje en función del
ejercicio de la voluntad y del deseo de superación constante. Hoy, a partir del Archivo Pedagógico Cossettini
del IRICE (Conicet) se busca que los maestros recreen dicha experiencia a partir de lo que se llama “La escuela
Cossettini viaja”.

El Programa Educativo en Valores Humanos (Educare / Sathya Sai Baba) se basa en la premisa de que los
valores humanos se encuentran en estado latente en el ser humano y constituyen la verdadera esencia e
identidad humana. Educare significa en latín “sacar de adentro” y es un programa de autoconocimiento y
auto transformación, que facilita que los valores vuelvan a salir a la luz. Estos valores no sólo enriquecen a
la persona, sino que se trata que una educación de esta calidad sea puesta al servicio de la comunidad para
mejorar la sociedad y la vida de más personas.

La pedagogía Waldorf tiene sus raíces en la investigación del científico y pensador austríaco Rudolf Steiner
(1861-1925), para quien el ser humano es una individualidad de espíritu, alma y cuerpo y cuyas capacidades se

	
22.	 Para abordar el tratamiento de la delincuencia, Bernardo Kliksberg, Asesor Internacional, señala la importancia de la educación, entre

aspectos como: fortalecimiento de las familias y políticas de cohesión social.

59

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

despliegan en etapas del desarrollo individual. Estando en correspondencia esta pedagogía con el enfoque
humanista que plantea la antroposofía (ciencia del espíritu), estimula la ejercitación de la confianza, que
constituye una terapia para el individuo y para la convivencia social en el mundo.

Pedagogía 3000 es un compendio de nuevas miradas en educación desarrollado por la antropóloga Noemí
Paymal, que fomenta el desarrollo integral del ser humano, impulsando una educación holística en sus
diferentes niveles, promoviendo tanto el crecimiento personal como grupal de la sociedad. La misma entiende
a la educación como un proceso re-conectivo integral que genera una elevación de conciencia, individualy
colectiva. El trabajo con el arte ayuda a integrar los hemisferios del cerebro, refuerza la valoración personal y
fomenta la creatividad. Dentro de esta educación merece una mención especial su contribución a la creación
de una cultura de paz23.

En relación a la pedagogía de Paulo Freire, desde la Cátedra Libre de Educación Popular de la Escuela de
Ciencias de la Educación de la Facultad de Humanidades y Artes /UNR, se insta a que graduados y profesionales
en formación se movilicen en el diseño de estrategias educativas acorde a las realidades y necesidades que
presenta hoy nuestra sociedad; constituyendo un interés especial la situación de aquellos sectores que se
encuentran social, económica y culturalmente más desfavorecidos. La “educación popular” se centra en las
posibilidades humanas de creatividad y libertad; promueve lecturas críticas de la realidad y apunta a desarrollar
prácticas liberadoras –a través de la interacción, del diálogo- que promuevan la transformación social. Se
concibe que nadie educa a nadie; nadie se educa sólo; los hombres se educan entre sí relacionándose con el
mundo24.

En cuanto al trabajo del Grupo de Teatro delOprimido Rosario, el mismo propone una metodología en base a
los aportes de Augusto Boal; a diferencia de pensar al teatro como el espacio donde los espectadores asisten
y miran a los actores, aquí los espectactores se apropian de la escena –creación colectiva- en busca de
alternativas a las problemáticas abordadas escénicamente25.

El caso de Rosa Weinschelbaum de Ziperovich, conocida como Rosita (1913–1995) fue presentado como un
ejemplo de docencia; maestra, supervisora, gremialista y luchadora incansable por los derechos humanos, se
ha convertido en un símbolo de lucha en defensa de la educación pública y gratuita; se destaca su sentido de
participación y compromiso para la transformación social. Afirmaba: leer para aprender, comprender, estudiar
y disfrutar. Su consigna: "Educación de calidad para todos, ingreso y retención de todos los chicos en el
sistema escolar" -su gran preocupación y meta- originó un gran movimiento de bibliotecas escolares. Lo más
importante fue el entendimiento de la Escuela como "institución en la problemática histórica" y como "lugar
desde el cual llevar adelante una práctica social que contribuyera a generar las transformaciones necesarias
hacia una sociedad más justa, democrática y solidaria"26.

Pedagogía de la Intencionalidad refiere a un movimiento pedagógico inspirado en el pensamiento del Nuevo
Humanismo de Silo. Una nueva mirada que ve a cada ser humano llegando al mundo con una misión, irrepetible
e intransferible, en dirección humanizadora; una visión activa de la conciencia y del sujeto del aprendizaje.
Refiere a un nuevo paradigma educativo, siendo integral, posibilita el desarrollo pleno del ser humano en
función de lo social. Propicia materializar socialmente la intuición de que el progreso será para todos, o no
será para nadie; coincide con el compromiso explícito de llevar adelante la metodología de la No Violencia.
Esta pedagogía nos plantea que el ser humano es conciencia activa, intención y constructor de realidades. Su
método educativo contempla “las 5 llaves del aprendizaje”, que operan como facilitadores para que lo “nuevo”
ocupe espacio en la persona27.

Por último, la intervención sobre Mercosur Educativo / Escuelas de Frontera, nos ha ilustrado sobre la
trayectoria del SEM (Sector Educativo del Mercosur) y como el Mercosur ha evolucionado desde una
“educación para el mercado” en correspondencia con una etapa competitiva y hegemónica, a una “educación

23.	 Ver: Cicaré, Adriana – “Educación para la transformación social” – II Congreso Internacional y IX Simposio de América Latina y el
Caribe – CEINLADI – FCE / UBA – Buenos Aires, octubre de 2010.

24.	 Apuntes de la Cátedra Libre de Educación Popular – Escuela de Ciencias de la Educación – FHumyAr / UNR – Gentileza de la Prof.
Julia Ceruti – Año 2013.

25.	 Este Grupo de Teatro de Rosario ha sido convocado por la Municipalidad de Rosario (Pcia. de Santa Fe) a fin de reflexionar en
escuelas secundarias de Rosario sobre la violencia familiar. Ver: GTO Rosario - ¿Abandonar la butaca? – Gentileza del Grupo – Año
2013.

26.	 En 1993 el Honorable Concejo Municipal de Rosario la declaró Ciudadana Ilustre, rindiendo homenaje a sus ochenta años de lucha
con la educación pública y su compromiso con los derechos humanos (Fuente.: Wikipedia).

27.	 Ver: Corriente Pedagógica Humanista Universalista (COPEHU) / www.copehu.org

60

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

para la construcción de una ciudadanía regional” en correspondencia con una segunda etapa solidaria y post-
hegemónica. Asimismo, la referencia a las Escuelas de Frontera ha revelado los esfuerzos de construcción
–con educación bilingüe- de una ciudadanía merco sureña, con aplicación en la educación básica y media28.

III. Reflexiones

El proceso de taller participativo permitió incluir en la actividad una diversidad de actores educativos que
presentaron y debatieron sobre enfoques pedagógicos alternativos. Del análisis y discusión del material
recopilado se pudo reflexionar sobre la importancia de determinadas corrientes pedagógicas y prácticas de
convivencia educativa que propician la construcción de seres humanos sanos y armoniosos que favorecen la
convivencia pacífica y en pie de equidad para los miembros de una sociedad.

A efectos de dar el “salto cualitativo en educación” deseado para contribuir al desarrollo humano y a la vivencia
de la paz, se considera necesaria la implementación de enfoques pedagógicos alternativos y/o la adopción de
buenas prácticas de convivencia escolar, que -hasta la fecha- sólo se han ido desarrollando como proyectos
locales de alcance limitado -ya sea a nivel municipal, escolar o áulico-; pero no integrados a un programa
educativo jerarquizado como política pública unificada a nivel nacional o regional.

Si bien es posible que en todo ámbito geográfico no puedan ser replicadas idénticas pedagogías y/o prácticas
educativas -dado que es necesario observar la idiosincrasia de cada pueblo o lugar- sí habría que tender a
asumir compromisos de aplicación de otras pedagogías y/o prácticas educativas para el desarrollo humano
y la paz; y para lo cual impresiona pertinente la coordinación de las políticas educativas en el Mercosur
conduciendo a concreciones específicas en el ámbito territorial.

IV. A modo de cierre:

Pedagogía 3000 Aplicación de Herramientas Bio-Inteligentes
para transformarnos en Agentes de Cambio29

Pedagooogía3000 está en constante movimiento; es una dinámica sin fin de apertura y crecimiento,
renovándose constantemente en concordancia con los nuevos Paradigmas de la Nueva Era.

El eje fundamental se centra en nuestra conexión interior. Por un lado, se ven los cambios que juega la Nueva
Educación; por otro, se propicia una profunda comunicación interior integrando nuestra propia Triada: Voluntad-
Sabiduría-Amor.

Necesitamos estar alineados, en paz y a gusto para transformarnos en Agentes de Cambio; se impulsa dar un
paso de conciencia respetando los ritmos y decisiones.

Así, se presenta una Educación Reconectiva–Retroalimentadora, de responsabilidad, respeto y preparación
personal. En definitiva, la misma hace énfasis principalmente en nuestro propio desarrollo personal, liberación
interior y entendimiento holístico de los cambios actuales.

La pedagogía que vamos a intentar aplicar es una sinergia que prioriza al hombre de hoy y de mañana, con sus
cambios, sus necesidades específicas y su nueva manera de aprender, vivir, ser, y hacer. Investiga, compila y
propone Herramientas Pedagógicas integrales para el bienestar y desarrollo armonioso integral-afectivo de
los jóvenes y adultos, padres, docentes y directivos. Es flexible, incluyente por naturaleza y se basa en nuevos
Paradigmas. Ofrece reunir y potenciar lo mejor de las metodologías, procedimientos y técnicas pedagógicas
del pasado, del presente y del futuro. Se adapta al entorno social, cultural, económico; es un entendimiento-
acción en constante movimiento y crecimiento.

28.	 Otras desarrollos: Proyecto Caminos del Mercosur, Bibliotecas Escolares Mercosur, Movilidad Mercosur, Parlamento Juvenil
Mercosur (Ver: Perrotta, D. y Vázquez, M.; 2010 y página Mercosur Educacional).

29.	 Paymal, Noemí – “Pedagogía 3000: Guía práctica para docentes, padres y uno mismo” – Ed. Brujas – Córdoba, 2010.

61

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Son muchos los caminos que debemos desarrollar para lograr este objetivo. Comenzaremos por el principal:
Este trabajo necesita obligatoriamente “VOCACIÓN”; es un Apostolado, sin esta premisa no hay resultados
positivos.

Una enseñanza sin amor no motiva y es el ingrediente esencial de la atención del aprendizaje y de la memoria.
Este pensamiento es muy antiguo pero no siempre se realiza y para este contexto es fundamental. Con esto
logramos lo más importante en una clase.

 Si no resuena en tu corazón, posiblemente tu clase se convierta en un lugar donde reinará el Déficit de Atención.
Se pierde la motivación, se aburren, su atención se dispersa buscando lo que en la clase no encuentran y es allí
donde aparecen nuevamente los fantasmas que a ellos les persigue, que los lleva a la deserción.

El docente debe ser creativo. Lo fundamental es que a los alumnos les atraiga no perderse la clase; lo
importante es generarles el deseo de saber que es lo nuevo que van a escuchar y aprender (juegos, cuentos,
películas, debates, arte, pintura, música, etc.).

Hacerlos trabajar en Equipos es importante para promover la socialización, el respeto y poderse escuchar
entre ellos. Esto se logra utilizando distintas herramientas que se enuncian más abajo.
Otro punto importante es educar para “Enamorarse de la Vida”.

Debe ser un lugar de desarrollo integral; un refugio de re-encuentro con iniciativas alternativas en el campo de
la educación, donde se brinde ideas intra-interactivas; es decir que se logre una triple interacción y activación.

	 IV.1.- Pasos a seguir

Para llevar adelante nuestra meta, debemos observar los siguientes pasos:

 - 1ER. PASO: INTERVENCIONES PEDAGÓGICAS

Poder construir nuestra propia Pedagogía logrando re-crearla según las necesidades y condiciones de los
individuos que la integran y su propias necesidades, sentimientos y la de cada profesor. Lo principal es empezar
“Haciendo”; no hay otra manera de aprender en estos tiempos y en la marcha, van surgiendo otras técnicas,
ideas y vivencias lo cual es Imperativo adaptar, explorar, ampliar según la edad, los intereses del momento,
el entorno, los recursos, etc.

- 2DO. PASO: PRÁCTICAS

Se propone activar los conocimientos adquiridos para que actuemos en nuestra vida cotidiana, poniendo en
práctica qué aprendemos realmente y qué avanzamos; cometemos errores, corregimos y vamos adelante
creciendo. En la Educación si nos quedamos en la teoría, “nada pasa y nada pasará”. Si vamos a la práctica,
“todo pasa y todo pasará”.

- 3ER. PASO: BÚSQUEDA INTERIOR

Tal vez lo más importante, es que interactuemos con nosotros mismos; una intra-activación. La activación
interior de los conocimientos es un cambio de nosotros mismos, se abren nuevos horizontes y posibilidades
insospechadas.

62

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

	 IV.2.- Herramientas Pedagógicas:

Las Herramientas a desarrollar han sido aplicadas y experimentadas en el ámbito de la Educación Media
con alumnos en Riesgo .La aplicación de este proyecto presenta múltiples desafíos, por ese motivo se hace
necesario la búsqueda de Herramientas que acompañen dicho camino entre “Educador y Educando” para
concretar y finalizar una transformación interna y plena de contenidos, lo que podría considerarse como un
cambio de “Paradigma“.

	 IV.3.- Herramientas Bio-Inteligentes:

Son prácticas Pedagógicas-Terapéuticas de desarrollo integral: son alternativas, complementarias, naturales,
flexibles, incluyentes e involucran al propio alumno/a o paciente. Se pueden utilizar tanto en la educación,
escuela, hogar, como en la salud. Funcionan por sí solas, requieren poco material y son accesibles para todos/
as. Son universales y aplicables en cualquier país del mundo.

A continuación se enumeran algunas Herramientas Bio-Inteligentes:

•	 Técnicas de Armonización
•	 Técnicas de relajación y respiración
•	 Trabajo de los cinco sentidos exteriores e interiores
•	 Colorear Mandalas
•	 Brian Gym (estimulan el uso sincronizado de los dos hemisferios)
•	 Inteligencias Múltiples
•	 Música, Baile, Arte, Canto
•	 Artes Marciales
•	 El bio-cuento, mitos, leyendas
•	 Función de Mediación
•	 Lema

Bibliografía

- Barrios, Miguel A. – “El latino americanismo educativo en la perspectiva de la integración regional” – Ed.
Biblos – Buenos Aires, 2011.

- Caballero Grande, María José – “Prácticas educativas de buena convivencia para la paz” (http://www.ugr.
es/-revpaz...)

- Christ, Alejandro – “Cultura de paz y reformas educativas” – Alemania / Argentina.
http://www.uasb.edu.ec/UserFi les/369/File/PDF/CentrodeReferencia/Temasdeanal is is2/
educacionenyparalosderechoshumanos/articulos/temacentral/Culturadepazyreformaseducativas.pdf

- Cicaré, Adriana – “Educación para la transformación social” – II Congreso Internacional y IX Simposio de
América Latina y el Caribe – CEINLADI – FCE / UBA – Buenos Aires, octubre de 2010.

- “Educación para una inclusiva calidad de vida” – en: Sudamérica. Comunidade imaginada. Emancipaçåo e
integraçåo – Gisálio Cerqueira Filho (Organizador) – FOMERCO – Fórum Universitário do Mercosul – Editora da
UFF – Niterói, 2011 – ISBN 978-85-228-0605-8.

– “Violencia, Educación y Cultura de Paz” – 2do. Encuentro Mundial. Hacia una educación humanizadora –
Parques de Estudio y reflexión Punta de Vacas / Corriente Pedagógica Humanista – Mendoza, 10, 11 y 12 de
enero de 2014 – Ver en: www.copehu.org (talleres).

- Cicaré, Adriana – Farac, Angelina – Paiz de Delnegro, Graciela – Pares, Andrea – Rinaldi, Norma - “La eficacia
del rol “pacificador” de la educación según diferentes enfoques pedagógicos. Estudios decasos” – 2* Congreso

63

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

de Sociólogos de la Pcia. de Buenos Aires. “Socializar la Sociología” – Mar del Plata, 6, 7 y 8 de octubre de 2011.

-“Convivencia áulica: análisis exploratorio y de sensibilización hacia la cultura de paz” – 4* Congreso Nacional
de Educación – Firmat, 8 y 9 de junio de 2012.

- Cicaré, Adriana y Rinaldi, Norma – “Cultura de paz. Desafíos para las políticas educativas en América Latina”
– III Congreso Internacional – X Simposio de América Latina y el Caribe – “La región frente a los desafíos
que generan las crisis y paradigmas emergentes en el sistema internacional y regional. Análisis históricos
económicos y socio políticos” – CEINLADI – FCE / UBA – Buenos Aires, 24, 25 y 26 de octubre 2012.

- Daros, William – “La educación entendida como formación humana y social” – Rev. Invenio – UCEL – Año 15
– n* 28 – Rosario, junio 2012.

- Delors, J. – “La educación encierra un tesoro” – UNESCO – México, D.F.; 1997.

- Gerver, Richard – “Necesitamos escuelas más flexibles” – Rev. Nueva – Buenos Aires, 27/5/2012.

- Juárez Núñez, José y Comboni Salinas, Sonia – “La Universidad latinoamericana y caribeña: integración
cultural de América Latina, los retos del nuevo siglo” en Anuario de Integración Latinoamericana y Caribeña –
REDIALC, 2005 – Goiania, 2006.

- Larrea, María Alejandra – “¿Es posible una ciudadanía regional en el Mercosur? Un análisis histórico comparativo
de los sistemas educativos nacionales en sus procesos de formación” – en: Rev. Del Centro de Investigaciones
en Ciencias Sociales 2009 – CICSO n* 5 – Facultad de Derecho/ UNR- Rosario, dic.’09.

- López, Lilians y Lupori, Oscar – “El debate. Una construcción de la Universidad en el Mercosur” – en: Argentina:
Región Centro – Iris Laredo (Comp.) – PIIILA/FCEyE /UNR- Rosario, 2005.

- Mercosur – “Plan de Acción del Sector Educativo del Mercosur 2011-2015” – PPT Paraguay – 1er. Semestre
2011.

- Ministerio de Educación, Ciencia y Tecnología / Secretaría de Políticas Universitarias – “Políticas de Estado
para la Universidad Argentina” – Juan C. Pugliese Editor – Buenos Aires, 2003.

- Naciones Unidas – “Declaración y Programa de Acción sobre una Cultura de Paz” – Asamblea General – 6 de
octubre de 1999.

- OEI – “Metas Educativas 2021. La educación que queremos para la generación de los bicentenarios” - Madrid,
2010.

- Paymal, Noemí – “Pedagogía 3000: Guía práctica para docentes, padres y uno mismo” – Ed. Brujas – Córdoba,
2010.

- Perrotta, Daniela - "La vieja nueva agenda de la educación en el MERCOSUR" - en Revista Densidades, N° 13,
Septiembre 2013 - ISSN 1851-832X, pp. 43-76.

- Perrotta, Daniela – Vázquez, Mariana – “El Mercosur de las políticas públicas regionales. Las agendas en
desarrollo social y educación” – CEFIR – Montevideo, 2010.

- UNESCO – Cultura de Paz en la escuela. Mejores Prácticas en la Prevención y Tratamiento de la Violencia
Escolar – Resultados del Concurso Regional de la Red de las Escuelas Asociadas de la UNESCO en América
Latina y el Caribe.

64

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

HERRAMIENTAS PARA LA GESTIÓN PACÍFICA DE CONFLICTOS
Y COMUNICACIÓN EFECTIVA

Datos de la Organización y del referente que representa la propuesta:

Nombre de la Organización:
MEDIANTE PROCESOS PARTICIPATIVOS Y PACIFICOS

Nombre referente:
GRACIELA BEATRIZ CURUCHELAR

Dirección:
SAN ISIDRO-PROVINCIA DE BUENOS AIRES

Teléfono:
(+54 9 11) 4426 9143

E-mail:
gracielacuruchelar@hotmail.com

info@medianteprocesosparticipativosypacificos.org

Página web:
www.medianteprocesosparticipativosypacificos.org

www.facebook/graciela.curuchelar
(Facebook: MEDIANTE PROCESOS)

Introducción:

Luego de una primera aproximación al concepto de conflicto este taller propone avanzar tanto sobre la teoría
como la práctica para optimizar el proceso de mediación. Trabajaremos sobre herramientas de abordaje del
conflicto y técnicas comunicacionales que se desprenden de esta concepción y estrategias que promuevan
nuestras propias fortalezas.

Fundamentación:

“El conflicto es un fenómeno complejo que brinda una oportunidad de aprendizaje”30

Hay especialistas que diferencian conflictos de disputas, entendiendo que conflictos son procesos permanentes,

30.	Nató, A.M.; Rodríguez Querejazu, M.G.; Carvajal, L.M., Mediación Comunitaria, Conflictos en el escenario social urbano. Editorial
Universidad, Buenos Aires, 2006

65

66

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

amorfos e intangibles y las disputas, por el contrario son concretas y tangibles, como agresiones verbales, por
ejemplo.

“Una situación es vivida como conflictiva si es significada como tal por las partes. El conflicto aparece como
un emergente de algo más profundo que es necesario develar y poder ver más allá de la disputa para iniciar
un abordaje”31

Vivir es afrontar un problema tras otro. El modo como usted los encara hace la diferencia.

Dr. Lair Ribeiro.

Analizaremos el conflicto desde la teoría de la complejidad, entendiendo que el conflicto es el producto de la
multicausalidad Así se intenta desbaratar la díada causa – efecto y las miradas reduccionistas

Desde esta concepción la aparición del conflicto tendrá fundamento en el análisis de características personales,
el vínculo con los otros y el contexto social Esta concepción del conflicto complementa el trabajo incesante
por la equidad y la justicia, que nos llevará a la construcción de la anhelada paz.

El proceso de resolución pacífica de conflictos promueve el desarrollo de habilidades para resolver problemas,
elaborar estrategias, solicitar ayuda al mediador, aplicar la creatividad, humor y pensamiento crítico constructivo
a las situaciones adversas.

Implica haber aprendido a co-laborar con otro, separando el problema de las personas, objetivando las
situaciones y fortaleciendo los recursos internos para el aprendizaje de técnicas de resolución pacífica de
conflictos.

Desde esta mirada contemplamos la comunicación como una red de conversaciones con multiplicidad de
sentidos simultáneos que se desprenden de los relatos de las partes. Sólo de esta manera podremos “bucear”
sobre sus intereses particulares.

Revisar el uso del lenguaje, el desarrollo de las emociones y la distribución de poder en estas instancias
favorece el devenir de un proceso transformador.

Proponemos esta concepción como una mediación centrada en la condición humana que permite a las
personas sobreponerse a las adversidades, construir sobre ellas y proyectarse en el futuro.

31.	 Martínez Zampa, Daniel Mediación educativa y resolución de Conflictos, Ediciones Novedades Educativas, Buenos Aires, 2005.

67

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

OBJETIVOS GENERALES

•	 Conocer y formular su propio concepto de conflicto
•	 	Descubrir la incidencia de las emociones y sentimientos en el conflicto
•	 	Encontrar en sí mismo y en los demás factores protectores para superar conflictos
•	 	Integrar la percepción del conflicto desde la multicausalidad, para enfrentar de una manera positiva y

eficaz las situaciones de conflicto.
•	 	Promover la adaptación y transformación positiva de las partes, a partir de las situaciones adversas que

atraviesan.

PROGRAMA

MODULO I

OBJETIVOS ESPECIFICOS

•	 Incorporar una mirada compleja que permita analizar multidimensionalmente los conflictos.
•	 	Análisis de modelos centrados en la teoría de la complejidad
•	 	Fortalecer la noción de conflicto como oportunidad de cambio.

CONTENIDOS:

•	 	Concepto
•	 	Percepción y complejidad
•	 	Áreas de conflictos
•	 	Valores: su incidencia en el conflicto

MODULO II

OBJETIVOS ESPECIFICOS

•	 	Analizar las competencias comunicacionales necesarias en el proceso de resolución pacifica de
conflictos.

•	 	Encontrar en sí mismo y en los demás factores protectores para mejorar la comunicación.
•	 	Descubrir la incidencia de las emociones en la comunicación

CONTENIDOS:

•	 	Concepto.
•	 	Elementos de la comunicación.
•	 	Componentes emocionales de la comunicación.
•	 	Percepción desde la escucha activa

METODOLOGÍA Y DISPOSITIVOS PEDAGÓGICOS:

METODOLOGÍA:

La metodología utilizada combinará la cátedra y el taller.

Partimos de la idea de que los valores, creencias y actitudes de los hombres son aprehendidos por estos a
través de la interacción con otros.

La metodología del taller, a través de sus diversas dinámicas grupales, tiende a que los participantes puedan

68

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

recrear esas relaciones de la vida diaria reflexionando sobre ellas a partir de la incorporación de nuevos
conceptos teóricos y desarrollando una cierta flexibilidad que les permita comenzar a construir nuevas
habilidades para su interacción con el otro.

En este sentido nuestro trabajo está orientado a que el participante pueda evaluar la aplicabilidad del trabajo
realizado en los talleres a su quehacer diario laboral y/o profesional.

DISPOSITIVOS PEDAGÓGICOS:

•	 	Clase teórica.
•	 	Role – playing.
•	 	Presentación y análisis de casos reales.
•	 	Actividades y experiencias.

RECURSOS DIDÁCTICOS:

•	 	Rotafolio/Pizarra
•	 	Material impreso, a fin de explicar los temas tratados en clase.
•	 	Video-proyector, a fin de exhibir distinto tipo de material de apoyo a los temas tratados en clase.

DOCENTE RESPONSABLE:

Abogada, Escribana, Mediadora, profesora titular de cátedra universitaria en la USAL, formadora de mediadores,
disertante nacional e internacional. Miembro fundador de UMBRALES, dedicada a la resiliencia, resolución
pacífica de conflictos y promoción y protección de los derechos sociales de niñas, niños y adolescentes. Fue
Coordinadora del Programa de Mediación Comunitaria de la Municipalidad de San Isidro y miembro coordinadora
de Mediación Familiar de la Catedral de San Isidro. Fue becaria de la OEA. Autora de los libros MEDIACION Y
RESILIENCIA, MODELOS DE MEDIACION y RESILIENCIA EN LA MEDIACION. Distinguida como Mujer Destacada
por la PARTICIPACION EN LA VIDA COMUNITARIA DE SAN ISIDRO. Embajadora de Paz, distinción otorgada por
Mil Milenios de Paz y Fundación PEA. Es Directora del Subcentro de Mediación de la Delegación Morón del
Colegio de Escribanos de la Provincia de Buenos Aires, organizador en 2012 de la I FERIA DEL LIBRO “VOCES Y
PALABRAS DE PAZ”, exclusiva de libros de mediación, y Presidente de MEDIANTE PROCESOS PARTICIPATIVOS
Y PACIFICOS y creadora de CAFÉ MEDIANTE premiado en lacategoría PROMOCION DE PAZ SOCIAL, otorgado
por la FEDERACION PARA LA PAZ UNIVERSAL (UPF) –Status ECOSOSC en Naciones Unidas, 2013

DURACIÓN:

2 ,30 horas

BIBLIOGRAFÍA:

Curuchelar, G “Mediación Y Resiliencia- Formación Básica”, Buenos Aires, Fundación Editora Notarial, 2008

Curuchelar, G “Modelos de Mediación ”, Buenos Aires, Fundación Editora Notarial, 2012

Curuchelar, G “Resiliencia en la Mediación”, Buenos Aires, Fundación Editora Notarial, 2014

Fisher, R, Ury, W., Patton, B., “Sí…de acuerdo”, Edit Norma, Colombia, 1995

Watzlawick, Paul. Teoría de la Comunicación Humana, Editorial Herder, Barcelona, 1981.

"APUNTES PARA LA CONSTRUCCIÓN DE UN
LIDERAZGO PROSOCIAL COMUNITARIO EN CONTEXTOS SOCIALES

DESFAVORECIDOS DE LATINOAMERICA"

Autor:
Claudio Marcelo Prado

Diplomatura en Liderazgo Social Comunitario
Universidad Nacional de San Martín.

Sobre la desigualdad en Latinoamérica.

Según un informe publicado por la CEPAL (Comisión Económica para América Latina y el Caribe de las
Naciones Unidas) la pobreza en Latinoamérica estaría afectando a unos 164 millones de personas en la región,
equivalente al 27,9% de la población total. De ese porcentaje, 68 millones de personas se encuentran en la
extrema pobreza o indigencia, lo que equivale al 11,5% del total de habitantes de la región.

Aunque las cifras son alarmantes y dolorosas, el gran problema de Latinoamérica no es tanto la pobreza, en
relación a otros continentes como África, sino la desigualdad. En verdad los indicadores recientes no califican
a Latinoamérica y el Caribe como la región más pobre del planeta, pero si la más desigual.

Pero esa pobreza tiene, en nuestro continente especiales características, como lo es su territorialidad, es decir,
su concentración en determinadas zonas urbanas o rurales.

Hay muchas maneras de pensar el origen de esa pobreza/desigualdad en Latinoamérica, pero tomaremos
dos: una política y otra desde la psicología social.

La primera nos habla de un “Colonialismo Interno”, por oposición al externo que se vivió en el Continente a partir
de la conquista española. Desde que los europeos llegaron a estas tierras se produjo automáticamente una
distinción de personas: los conquistadores, tecnológicamente más avanzados y con mentalidad colonialista
y los conquistados, hoy llamados pueblos originarios, que tuvieron que soportar, a todo lo largo y ancho del
territorio que se avasallara su forma de vida, su cultura y sus costumbres.

Es de destacar que esta situación se vio también reflejada en los rasgos étnicos de uno y otro grupo y donde,
aquel que tenía rasgos americanos, era segregado por los de rostros europeos.

Pero este colonialismo encerraba en realidad un afán de riqueza y poder, con lo cual los europeos se apropiaron
de grandes territorios que comenzaron a explotar para comerciar con Europa en la época de expansión
colonialista de Inglaterra, España y Portugal principalmente.

Guerras de independencia mediante, hoy ya no quedan esas grandes extensiones de tierra propiedad de
un patrón europeo que esclaviza americanos o africanos en sus plantaciones, pero sí quienes por una razón
u otra gozan todavía de grandes fortunas, o las adquirieron por herencia o las desarrollaron por negocios
provechosos, o pudieron desarrollar empresas exitosas, o se aliaron con los poderes de turno para obtener
ventajas, etc.

No debemos olvidar en el análisis la existencia de corporaciones, empresas y multinacionales que, también
con el apoyo de los gobiernos, hoy cumplen ese rol de “propietario” y que en función de una ideología
capitalista movida por la economía de mercado están devastando los recursos naturales del planeta, como lo
ha denunciado la Iglesia recientemente32.

32.	Encíclica “Laudatio Si”, del Papa Francisco.

69

70

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

70

Así llegamos a la situación actual en Latinoamérica donde el 50% de la población apenas produce el 10% del
PBI (clases bajas) y el 19% de la Población produce el 67% del PBI (clases altas)33.

Entonces el “Colonialismo Interno” ya no sería una relación “europeo-americano”, sino “latinoamericano-
latinoamericano”, que reproduce en el tiempo el mismo esquema “ellos-nosotros”. La exclusión-inclusión es
un tema que comenzó a pensarse no hace mucho tiempo, como una forma de romper ese esquema que se
vive en todos los ámbitos de la vida, dado que se toma como lógico que los pobres vivan en villas, que no
tengan agua potable, que no estudien, que sufran todo tipo de calamidades, etc.

Así es lógico que en las ciudades se los arrincone en las áreas menos favorecidas, que se de poca importancia
a sus problemas y que en el presupuesto público de los gobiernos se dé mayor importancia a gastos
relacionados con áreas o servicios de otras clases sociales. Esas áreas se las conoce como villas, tomas,
favelas, asentamientos, rancheríos, barrios pobres, barrios carenciados etc.

La otra explicación que tendría esta situación – de zonificación de la pobreza – está dada por la Psicología
Social y la Teoría de la identidad Social de Tajfel y Turner (1979)34. Según Tajfel, todo ser humano sufre la
necesidad de reducción de la incertidumbre sobre su propia vida y la necesidad de autoafirmar su identidad
a través de los grupos sociales de pertenencia. En definitiva nos sentimos mucho más a gusto en grupos
de personas de nuestra misma condición sociocultural que con otras, porque es una forma de proyectar
nuestro yo de manera coherente. Así la existencia de grandes territorios urbanos socialmente desfavorecidos,
no solo se explica por un eventual proceso de segregación social, sino también por una búsqueda de los que
considera sus iguales de los seres humanos. Todo ser humano de manera inconsciente clasifica y se clasifica
dentro de un grupo social, se identifica con un grupo específico y dentro del grupo busca una identidad propia.

Esto nos lleva a entender por qué, la problemática de la exclusión y la pobreza es tan difícil de solucionar y
que no pasa sólo por una cuestión económica, sino también por variables sociológicas y de relación que hay
que considerar.

Muchas de las llamadas “villas miseria” del continente están urbanizadas, cuentan con agua potable, energía
eléctrica, servicios de salud, etc. pero los indicadores de pobreza son constantes. Esto se debe a que los
grupos humanos que las habitan han desarrollado un proceso de naturalización de su situación y la mantienen
por un principio de identidad social. En alguna oportunidad en el paso un ascendiente se fue a vivir allí y luego
hijos y nietos siguieron en esa condición.

Muchas personas reducen el problema a la falta de oportunidades, lo que es cierto, pero en parte, la otra parte
es qué visión tiene ese grupo de la realidad, de la situación, de su situación y en qué grado considera “natural”
y lógico vivir en esas condiciones.

Con esto tratamos de superar las posiciones clásicas de la pobreza, que variaban entre la culpabilización (son
pobres porque no quieren trabajar) y la victimización (son pobres porque no los dejan progresar)35.

Deconstrucción de la Pobreza

Nos queda claro que por “pobre” entendemos una persona que no tiene lo suficiente para vivir, que carece no
sólo de dinero para comprar alimentos, sino de una vivienda digna, un trabajo, educación, salud, condiciones
ambientales saludables etc.

Son muy claras las consecuencias de la pobreza y como, al haberse mercantilizado servicios básicos de
calidad como la salud o la educación, una inmensa masa de seres humanos no puede acceder a esos bienes
necesarios.

33.	 Rudolf Buitelaar, CURSO INTERNACIONAL Liderazgo y gestión para el desarrollo y la integración regional. Ilpes. Cartagena de Indias,
Colombia, 8 de Septiembre de 2014.

34.	 Henri Tajfel (1919-1982) fue un psicólogo social británico que investigó sobre los prejuicios y desarrollo la Teoría de la Identidad Social.
En sus antecedentes se diferenció de sus colegas al entender que posiciones extremas de prejuicios como fue el de la Alemania nazi
contra los judíos, no se basaba en caracteres extraordinarios de la personalidad sino en procesos ordinarios de pensamiento.

35.	 Explica muy bien esta postura Rosa Goldar, en “La naturalización de la Pobreza es el mejor dispositivo ideológico para perpetuarla”
Portal Unidiversidad, Universidad de Cuyo, nota del 14/10/2011.-

71

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Pero la pregunta que nos hacemos ahora es simplemente esta: ¿qué entendemos cuando hablamos de
pobreza? o ¿qué imagen traemos a nuestra consciencia cuando hablamos de pobreza?

El Diccionario de la Real Academia Española edición 22ª. del 2001 entre distintas acepciones define “pobreza”
como: “cualidad del pobre, falta, escasez, escaso haber de la gente pobre”. (tomando las definiciones que
corresponden a nuestro objeto de análisis) y “pobre” como “necesitado, que no tiene lo necesario para vivir,
escaso, insuficiente, infeliz, desdichado y triste, corto de ánimo o de espíritu, paupérrimo, mendigo”.

De la lectura de las definiciones de pobre y pobreza, vemos que – por la lógica relacionalidad de las cosas – se
trata de ideas o concepciones que reconocen una comparación, dado que todos los atributos que se asignan
a ambas voces señalan la existencia de un opuesto, es decir quién es rico, no tiene falta de nada, no necesita,
tiene abundancia, es feliz, es alegre y tiene dicha.

Estamos de acuerdo hasta aquí, hay alguien que tiene y alguien que no tiene, pero que nuestra comprensión
defina a una persona por lo que carece, sin duda no es un buen comienzo, sobre todo, si se trata de sostener
la idea de dignidad del ser humano en un estado de igualdad entre estos, por imperativo y base del sistema
socio-político-cultural de Occidente.

Al menos más de la mitad del planeta Tierra cree en principios derivados del trinomio “libertad-igualdad-
fraternidad” y así lo expresan en tratados internacionales, construcciones sociales, constituciones nacionales
etc.

Volviendo al tema, definimos al pobre y a la pobreza no por sus componentes, sino por sus carencias, e
identificamos esos conceptos en la vida real, de manera que la pobreza no es una carencia absoluta, algo es,
porque si no podríamos verla, ni hablar. (¡O escribir sobre ella!).

Quede claro nuestro razonamiento si la pobreza “no es” no existiría, pero como la vemos, la percibimos, la
constatamos algo debe de ser.

Veamos, más allá de que la carencia de bienes puede ser una situación pasajera, que se prueba por la
innumerable cantidad de personas que gracias al trabajo, el sacrificio o un simple golpe de suerte dejaron de
carecer de bienes, lo cierto es que el concepto de pobreza no es inherente a la definición de ser humano, sino
una situación en que este se encuentra en un determinado tiempo y espacio.

En suburbios o dentro de las grandes urbes de nuestro continente se busca esconder o desconocer enormes
extensiones de comunidades de gente “pobre”, es decir 164.000.000 de personas que mientras leemos estas
líneas, tienen una vida, una familia, sueñan, trabajan, viven, crían a sus hijos, tienen amigos, les gusta divertirse,
les gusta la música, tienen sus valores, creencias, ídolos, religiosidad, nacen, crecen, tienen una pareja, tienen
hijos y mueren, como todo ser humano.

Por eso “pobreza” no debe ser entendido como “carencia”, sino como existencia, como una dolorosa forma de
vida en Latinoamérica.

No cabe duda que el concepto “pobre” es una idea que se basa en una visión predominantemente económica
de las personas, porque las diferencia por su relación o posesión de determinados bienes. Si bien no podemos
dejar de reconocer que esa carencia tiene consecuencias gravísimas para la vida de más de cien millones de
seres humanos, se debe ordenar la idea en relación al principio de dignidad del ser humano.

Partamos de nuestra experiencia y en base a ella no podemos dejar de señalar que los pobres que día a día
se presentan en nuestra vida de las más variadas maneras, como mendigos, chicos de la calle, ancianos,
limpiavidrios, artistas de ambulantes, discapacitados, etc. no son la total carestía de algo, sino la total existencia
de algo: un ser humano, una cierta o ínfima posesión de algo, una identidad, una historia, una mayor o menor
educación, una presente o ausente familia, una nacionalidad, una religión, alguna suerte de capacidad de
hacer algo o de relacionarse con otro, una comprensión del mundo, etc.

La posesión o no de bienes es sólo uno de los aspectos de la vida humana, pero además de lo que se tiene o lo
que no, existe una dimensión corporal que interactúa con el mundo, una dimensión psíquica que comprende,
interpreta los hechos de ese mundo y una dimensión social que genera vínculos humanos.

Es decir, una persona es una unidad biológica, porque posee un cuerpo, una vida corporal, necesidades

72

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

alimenticias y de vestido para resguardarse del frío y las inclemencias del tiempo y una potencialidad de
reproducción de otros seres humanos al menos. Es una unidad psíquica porque tiene un mundo interno con
mayor o menor grado de desarrollo, puede expresar estados de ánimo, ideas, percepciones etc. y es una
unidad social porque tiene un potencial de comunicación, se relaciona con otros seres humanos, interactúa,
forma parte al menos de comunidades mínimas como una familia, un barrio, una villa, un pueblo etc.

Es decir, el ser humano, en el caso, el pobre no es una suma de carencias, sino una suma de potencialidades,
una suma de capacidades, de facultades.

No porque dejemos de recalcar las carencias de los pobres vamos a negar la pobreza y sus gravísimas
consecuencias, sino que lo que tratamos de hacer es llevar al lector de una visión monolítica y estereotipada
de la pobreza hacia una visión más profunda y realista.

Característica latinoamericana: Territorialidad + Pobreza.

En nuestra Latinoamérica se da una situación característica y consiste en el hecho de que la pobreza se
encuentra mayormente “territorializada”, es decir podemos hacer mapas de territorios de pobres y ricos o de
clase baja, media y alta y aún distintas escalas dentro de cada una de esas categorías.

En “Panorama del Desarrollo Territorial en América Latina y el Caribe 2012” del Instituto Latinoamericano y
del Caribe de Planificación Económica y Social (ILPES) Naciones Unidas se despliega una completo informe
sobre la desigualdad social en Latinoamérica en relación al vector territorial. Esta obra – que seguiremos en
los párrafos que siguen – señala que a partir del momento en que los países comenzaron a dar importancia a
esta variable, los índices de pobreza comenzaron a disminuir, sólo por el hecho de focalizar políticas y acciones
en esas regiones.

Pero más allá de los índices el territorio determina la forma de ser de la persona, y por ende sus posibilidades
de desarrollo y la forma de vida que puede llevar.

“Las condiciones de acceso a la vida política, al mercado de trabajo y a servicios esenciales, como la educación
y la salud, dependen tanto del lugar de nacimiento o residencia como de factores íntimamente vinculados
entre sí, tales como la etnia, el género o la clase social”36

Sigue señalando el informe de Naciones Unidas:” La desigualdad territorial es más que la expresión geográfica
de las desigualdades económicas y sociales. El lugar de procedencia o residencia incide en la realización de
los derechos políticos, económicos y sociales y puede ser una fuente de discriminación en sí, como pueden
ser el género, la raza o la religión. El Estado, a nivel nacional, regional y local, tiene la obligación de asegurar el
pleno respeto de los derechos humanos, independientemente del lugar de origen o residencia de la persona o
la comunidad. Se plantea entonces la siguiente pregunta: ¿con cuáles programas o políticas públicas se puede
promover la igualdad territorial? La capacidad económica, social o institucional para sostener y garantizar el
desarrollo no es igual en los distintos territorios. La cercanía geográfica facilita la interacción social y por ese
motivo puede ser un recurso o un obstáculo para el desarrollo, según predomine la coordinación o el conflicto.”
Lo dicho por en este informe es una verdad absoluta, en el sentido de que en parte, el desarrollo territorial
depende de la interacción social, que puede ser un obstáculo o un recurso. Según predomine la coordinación
o el conflicto.

Sigue diciendo el informe “En materia de desarrollo localizado, interesa sobre todo entender y mejorar el
proceso de construcción social del territorio, que plantea retos de política pública en al menos tres niveles:
i) el fortalecimiento de las competencias locales; ii) la coordinación entre niveles, sectores y actores; y iii) la
promoción a nivel nacional y mundial de la solidaridad interregional”.

“De acuerdo con la CEPAL, los altos niveles de desigualdad que se observan en América Latina y el Caribe
constituyen el principal obstáculo para el desarrollo (Panorama Social de América Latina, 2011). La desigualdad
se manifiesta en diferentes niveles de ingreso y de acceso de la población a la educación, la salud y los

36.	 Bárcena, Alicia, Secretaria Ejecutiva de la Comisión Económica para América Latina y el Caribe (CEPAL) en “Panorama del Desarrollo
Territorial en América Latina y el Caribe 2012” del Instituto Latinoamericano y del Caribe de Planificación Económica y Social (ILPES)
Naciones Unidas, 2012, Santiago, Chile.

73

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

servicios básicos. En el análisis cepalino tradicional, la desigualdad de ingreso y acceso es producto de raíces
estructurales. La heterogeneidad estructural se observa en brechas de productividad entre tipos de empresas,
en diferencias en competencias y capacidades institucionales y en diferencias en niveles de sostenibilidad
ambiental del desarrollo. En este documento se agrega al análisis la noción de que la desigualdad de ingresos
también está enraizada en la heterogeneidad de estructuras sociales, producto de diferencias locales en la
construcción social del territorio. De allí que el análisis de las desigualdades territoriales y el diseño de políticas
públicas para contrarrestarlas requieran un enfoque integral y multidimensional.

En trabajos previos del ILPES sobre desempeño económico y convergencia territorial basados en información
relativa al producto interno bruto (PIB) regional (ILPES, 2010), se analizaron las tendencias entre 1985 y 2008. La
conclusión era que los niveles de desigualdad territorial en América Latina y el Caribe son muy altos y cambian
muy poco. Sin embargo, se observaron indicios de convergencia en varios países entre los años 2000 y 2008.
El presente trabajo se concentra en la década más reciente para profundizar el análisis.

Queda en evidencia que el lugar importa en cada uno de los países y a nivel continental, y que el lugar de
nacimiento o residencia determina oportunidades y condiciones socioeconómicas. Queda en evidencia
también que se emplean las más variadas políticas de desarrollo territorial y que la incidencia de las políticas
públicas para generar mayor igualdad territorial en las oportunidades y condiciones socioeconómicas no
siempre es conocida”37.

En definitiva, el territorio determina el nivel económico que puede alcanzarse, el nivel cultural, el acceso a la
educación, a la justicia, a la salud, a los servicios, en definitiva…a la dignidad como ser humano.

La Propuesta de la UNSAM para Latinoamérica: la Construcción de un Liderazgo Prosocial Latinoamericano
a partir del dispositivo Prosocial.

En el año 2011 la Universidad Nacional de San Martín fue invitada por el Laboratorio de Investigación en
Prosocialidad Aplicada (LIPA)38 de la Universidad Autónoma de Barcelona a integrar un proyecto junto con un
grupo de universidades latinoamericanas y europeas. Participaron de esta experiencia la UAB Universidad
Autónoma de Barcelona, España, la UNAD, Universidad Nacional Abierta y a Distancia de Colombia, la UDLA,
Universidad Las Américas de Ecuador, la UAM, Universidad Autónoma Metropolitana de México, la UPDS,
Universidad Privada Domingo Savio de Bolivia y la FU, Freie Universität Berlin, Alemania. El proyecto se denominó
Spring” (Social responsibility through PRosociality basedI Nterventions to Generateequalopportunities /
Responsabilidad social a través de Intervenciones Prosociales para Generar oportunidades equitativas) y
fue seleccionado en el 2012 entre 400 participantes del programa de subvenciones Alfa III de la Comisión
Europeay que otorgó un apoyo económico de un millón y medio de euros aproximadamente.

Sin entrar en detalles respecto de toda la estructura de objetivos y dinámicas del proyecto, si podemos señalar
que su base teórica más importante era la PROSOCIALIDAD.

¿PERO QUE ES LA PROSOCIALIDAD?

En primer lugar debemos señalar que la Prosocialidad es un fenómeno u objeto que estudia la Psicología
Social, disciplina que se ocupa de la interacción humana. Existen numerosas definiciones de Prosocialidad,
según qué aspectos del fenómeno se busque resaltar.39

En términos generales, podemos decir que tal como la hemos trabajado en la Universidad de San Martín, para
que una conducta sea Prosocial debería estar sostenida en tres características.

37.	 “Panorama del Desarrollo Territorial en América Latina y el Caribe 2012” del Instituto Latinoamericano y del Caribe de Planificación
Económica y Social (ILPES) Naciones Unidas, 2012, Santiago, Chile.

38.	 http://www.prosocialidad.org/
39.	 El Lipa la define como: “Aquellos comportamientos que sin la búsqueda de recompensas materiales favorecen a otras personas o

grupos según el criterio de estos, a metas sociales objetivamente positivas y que aumentan la probabilidad de generar una reciprocidad
positiva de calidad en las relaciones interpersonales o sociales consecuentes, mejorando la identidad, autonomía, creatividad e
iniciativa de los individuos o grupos implicados”. (Diploma Civismo, Conductas Sociales Positivas y Socialización. Aplicaciones de la
Prosocialidad al desarrollo y educación de las actitudes y conductas cívicas. Mayka Cirera Amores, Pilar Escotorín Soza y Roberto
Roche Olivar, Barcelona, 2008)

74

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

a) Debe favorecer a otro según el criterio de este,
b) No debe existir recompensa o premio por esa conducta en particular y
c) Debe generar un entorno social favorable.

La Prosocialidad comenzó a ser estudiada en 1929: Estudio de Hartshore, May y Meller, sobre una muestra de
11.000 niños que tenían como característica el servicio a los otros. En 1952 se registra un avance importante
con el estudio de Ugurel-Semin sobre la base de la observación y experimentación sobre comportamiento
social en los niños. En la década del 70 aparecen nuevos estudios de Midlarsky (1967) Krebs (1970) Bryan
(1972) Bar-Tal (1967) Staub (1979).

Un dato lamentable que marca un avance del estudio de la conducta Prosocial, fuera del campo educativo
comienza con el trabajo de Rossenthal en 1964 y se profundiza con el caso KittyGenovese40.

El estudio de la Prosocialidad avanza en la década del 80 con Mikula (1980) Greenberg y Cohen (1982) Zajok
y Markus (1982) donde se hace pie en el altruismo. En la década del 90 con trabajos de Eisenberg y Fabes
(1998) Smith (1994) Donati (1991) Luhmann (1989) Kumka (1982) Alwin y Cohen (1991) Rossi (197) Kirkpatrick
y Johnson (1998) Pancer (1998) Pratt (1998) etc. Los primeros de ellos focalizan en las características de la
“Familia Prosocial” en cuanto núcleo humano que por sus características es proclive a generar individuos
con predisposición a ayudar a otros y ya en este siglo aparecen trabajos de Barbarelli y Fida (2006) Caprara
(2006) Capanna y Vecchione (2006)Scabini, Cigoli (2000) Donatti, Rossi (2001) donde se enfoca el análisis de la
Prosocialidad a partir del amplio desarrollo que tuvo el voluntariado en el mundo occidental.

Por último señalaremos que para explicar el por qué las personas desarrollan conductas que benefician a
otro parte de un enfoque biológico evolutivo donde la conducta Prosocial tendría origen genético, por una
selección natural de salvaguardar los genes en la persona de los parientes, por ello hay más densidad de
conductas prosociales entre parientes. También se registra un enfoque individualista que hace pie en factores
predisposicionales del sujeto y por último un enfoque vincular o interpersonal por el que la conducta prosocial
surge del conocimiento de estar inmerso en un sistema marcado por obligaciones recíprocas y situaciones de
reciprocidad.

¿PERO CUÁL ES EL VALOR QUE APORTA LA PROSOCIALIDAD AL PROBLEMA SOCIAL LATINOAMERICANO?

El valor estratégico de la Teoría de la Prosocialidad es el siguiente:

a) Produce entornos sociales favorables al desarrollo humano (mediante la modificación de la estructura
vincular del sujeto).

b) Produce el desarrollo de un aprendizaje social generador de pautas de interacción cohesivas necesarias
para el desarrollo comunitario.

Reiteramos lo que más arriba se preguntaba la Cepal: “¿con cuáles programas o políticas públicas se puede
promover la igualdad territorial? La capacidad económica, social o institucional para sostener y garantizar el
desarrollo no es igual en los distintos territorios. La cercanía geográfica facilita la interacción social y por ese
motivo puede ser un recurso o un obstáculo para el desarrollo, según predomine la coordinación o el conflicto.”
Y también señaló: “En materia de desarrollo localizado, interesa sobre todo entender y mejorar el proceso
de construcción social del territorio, que plantea retos de política pública en al menos tres niveles: i) el
fortalecimiento de las competencias locales; ii) la coordinación entre niveles, sectores y actores; y iii) la
promoción a nivel nacional y mundial de la solidaridad interregional”

Ya el lector podrá advertir que entendemos que la superación de las condiciones precarias de los contextos

40.	 El 13 de marzo de 1964 la joven trabajadora Catherine Kitty Genovese, fue asesinada al lado de su residencia en Nueva York. Un
crimen bastante rutinario para esa época, si no fuera porque el asesinato duró más de media hora. Kitty gritaba y pedía ayuda,
mientras se movía apuñalada de una puerta a la otra, y el asesino volvía una y otra vez, hasta que la violó y le dio el golpe final... todo
ante la vista de treinta y cinco vecinos que observaban por la ventana y no hicieron nada…

75

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

75

sociales desfavorecidos de América Latina y el Caribe deberá pasar necesariamente, por el aprendizaje en
esos contextos de pautas de interacción cohesivas por parte de los miembros de esas comunidades, para
promover cambios sociales concretos dentro de las mismas.

De allí que personas (que más adelante identificaremos como líderes sociales o prosociales) sean que vivan
en ese mismo territorio o trabajen en él, desarrollen dinámicas, acciones, políticas, procesos, proyectos o
emprendimientos que tengan como base pautas de interacción Prosocial generarán sin duda “contramedidas”
a los grandes problemas de los contextos sociales desfavorecidos: el aprendizaje social y la naturalización de
la pobreza.

La “TAS” o teoría del aprendizaje social surge a partir de un trabajo de Cornell Montgomery (1843-1904) que
señaló que el aprendizaje que realizamos de nuestros semejantes se desarrolla en cuatro momentos: contacto
directo o cercano, imitación, comprensión de los conceptos o ideas y adopción como modelo a seguir. Según
este modelo las personas aprenden nuevas conductas a través de la observación y si encuentran que una
nueva forma de conducta es positiva y les genera ventajas o beneficios es altamente probable que la imiten y
la tomen como modelo.

Esto explica las modas y la masificación de gustos o conductas grupales y en contextos sociales desfavorecidos,
donde la pobreza obliga a determinados tipos de conducta relacionados con la supervivencia, los modelos de
interacción se encuentran generalmente acotados y estereotipados (a la vez que deprimidos por la carencia
de posibilidades de adquirir cultura, educación, etc.).

Por otro lado, la naturalización de la pobreza se da en toda la sociedad, que toma como lógico y natural
la existencia de pobres y personas de condiciones sociales humildes. Esto es particularmente sufrido por
los mismos pobres, quienes entienden que por el destino, por el designio de Dios, o su mala suerte están
condenados a vivir eternamente en la pobreza, idea esta que se transmite generacionalmente41.

El problema es que esa naturalización es imperceptible, se advierte en toda la sociedad y en particular entre
quienes bienintencionadamente buscan combatirla. Esto se da, por ejemplo:

a) Cuando grupos académicos o científicos la estudian como fenómeno, en ese caso la pobreza pasa a ser un
objeto de análisis, una “cosa” que hay que medir, pesar, evaluar y describir. Los resultados de esas operaciones
jamás son conocidas por las personas que viven en esos contextos de pobreza y sirven para engrosar las
listas de datos y estadísticas de organismos nacionales e internacionales, publicaciones de libros o congresos
científicos.

b) Cuando grupos de profesionales de una determinada especialidad se insertan en esos contextos con
buenos deseos también, en general de donar gratuitamente sus saberes para el beneficio del prójimo. Estas
prácticas sin duda son saludables y beneficiosas, pero en términos generales no se sostienen en el tiempo por
ser ad-honorem y por tener una base técnica específica que es idónea para atacar una problemática social en
particular. (que no necesariamente puede ser la prioridad de esa comunidad desfavorecida).

Frente a este panorama la Diplomatura en Liderazgo Social Comunitario de la UNSAM y la Diplomatura
Universitaria en Liderazgo y Responsabilidad Territorial proponen la construcción de un liderazgo que, con
base teórica en la teoría de la Prosocialidad genere líderes sociales que:

a) Que sepa introducir ideas para la construcción de una nueva realidad en la comunidad, donde las personas
adquieran conciencia de que pueden mejorar sus condiciones de vida, y que su situación de pobreza no
corresponde al orden o estado natural de las cosas.

b) Que sepa desarrollar dinámicas grupales de empoderamiento de individuos, grupos e instituciones
comunitarias para modificar esa realidad.

c) Que sepa articular su actividad con políticas gubernamentales para que penetren en la comunidad y
acompañen su desarrollo.

41.	 Marta Lagos, Economista de la Universidad de Heidelberg, Directora Ejecutiva de Latinobarómetro, en una nota realizada por el
Diario Clarín (Edición del 28 de junio del 2015, página 41, Buenos Aires) señaló algo que puede ayudarnos a comprender mejor nuestra
propuesta: “No es importante que no haya gente pobre sino que la gente pobre no sea siempre la misma. Tiene que haber movilidad
y todos tienen que saber, ricos y pobres, que en algún momento pueden estar en el lugar del otro”.

76

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

d) Que puedan generar, dentro de esos contextos territoriales de pobreza, redes o vínculos de cooperación
entre los recursos que existen dentro de los mismos (iglesias, parroquias, salas de primeros auxilios, escuelas,
centros comunitarios, comedores comunitarios, radios barriales etc.) para generar actividades comunitarias
cohesivas que actúen como “contramedidas” a la naturalización de la pobreza.

e) Que puedan instalar de manera permanente y continua espacios de interacción humana con base en la
Prosocialidad que impliquen: 1) Una dimensión o aspecto que satisfaga sus necesidades emocionales y de
pertenencia, sentirse amado, respetado, valorado y aceptado, un espacio para compartir de modo estructurado
o no sentimientos, pensamientos o experiencias, que existen relaciones de confianza y aceptación del otro entre
las personas con las que interactúa. (Contención). 2). Una dimensión donde ese espacio sea pertinente para
conseguir metas, tanto personales como sociales, nos referimos a ayuda material directa o servicios, que le
provea de aquello necesario para vivir que no puede conseguir por sí solo. (Ayuda material y Formación). 3). Un
espacio donde pueda intercambiar información con otros, datos, estrategias, formas maneras de superación
de sus problemas. (Proyección)42 .

DOS (ÚLTIMAS) PALABRAS SOBRE LIDERAZGO:

No es muy simple comenzar a hablar de liderazgo haciendo un análisis preliminar sobre lo que hoy se sabe
sobre este fenómeno social. Cuando uno pregunta a la gente qué entiende por liderazgo en general se ven dos
tipos de respuestas, por un lado quienes entienden que el líder es un ser casi sobrenatural y asocian a grandes
figuras de la historia, la política, las ciencias o la conquista y por otro están los que relacionan el liderazgo como
una suerte de heroísmo corporativo como personas que trabajan en empresas o multinacionales y fueron
conocidos por grandes negocios, multinacionales y conquistas financieras. Ambas imágenes consideran al líder
como alguna suerte de ser excepcional, magnífico, superdotado y carismático; una suerte de superhombre
creado en condiciones excepcionales difíciles de reproducir.

En el primer grupo se coloca, por ejemplo a Kennedy, Mandela, Stalin, Gandhi, el Che Guevara o Perón y en su
versión histórica de San Martín, Bolívar, Washington etc. y en la segunda por ejemplo a Fred Smith de Federal
Express, Henry Ford de Ford, de Lee Iacocca de Chrysler, de Steve Jobs de Apple, etc.

Adelantemos antes que nada el hecho de que sin duda estas personas fueron líderes, pero también que el
liderazgo no existió sólo con ellos, es un fenómeno interaccional humano tan simple y común como lo puede
ser la amistad, el amor o la empatía.

Por otro lado, la segunda circunstancia que se suma para dar generar una idea de que el liderazgo es algo
superior es el hecho de que este fenómeno fue mayormente estudiado por la psicología. Este no es un dato
menor si se tiene en cuenta que como toda disciplina, la psicología tiene determinadas herramientas para
analizar su campo, su objeto, que en el caso se trata del mundo interno, la mente humana o el aparato psíquico.
Entonces, todo lo mucho que hay escrito sobre liderazgo lo es con los análisis que hace la psicología, que
focaliza en las cualidades del líder, en su inteligencia, capacidad, visión, valores etc. y con esas descripciones,
cuando nos comparamos con ellas, nos descartamos como posibles líderes.

No podemos dejar de señalar también que en cierto sentido, de manera deliberada o no, esta idea del
liderazgo como algo sobrenatural sirve al sistema del orden político, social y económico establecido. Es mucho
más simple gobernar un grupo humano de personas con una autoestima o potencialidad medianamente
desarrollada, a otro donde algunos, varios o muchos de sus componentes se animan a un liderazgo según su
vocación y capacidad. En este mismo sentido – ¡oh casualidad! – se habla de liderazgo más frecuentemente
en el campo económico y político, es decir aquellos donde sus miembros buscan acrecentar dinero o poder,
y es completamente inexistente en el campo social.

42.	 La propuesta del punto e) Surge de la Teoría del Afrontamiento de Linn y Ensel (1989) según la cual a) Para eliminar o modificar las
condiciones externas estresantes un ser humano aislado poco puede hacer si no se vincula con vecinos o integrantes de un grupo
que se ponen como objetivo mejorar, por ejemplo una situación ambiental como evitar la acumulación de aguas servidas en una
villa.b)Para cambiar el significado de los estímulos externos negativos provenientes del entorno necesita desarrollar un proceso de
comunicación con otro u otros que pongan en común su significado. y c) Para cambiar las respuestas a situaciones negativas debe
desarrollar un proceso de aprendizaje que le permita incorporar un repertorio de mayor cantidad de respuestas que las que él mismo
ha generado. Sobre estos temas también es importante el trabajo de Bárbara Dohrenwend (fallecida en 1982): ‘StressfulLifeEvents:
TheirNature and Effects’’ and ‘’StressfulLifeEvents and TheirContests.’’.

77

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Convengamos una cosa, líderes hubo siempre y si no repasemos nuestros apuntes o manuales de historia de
la humanidad desde Adán, Abraham y Moisés hasta nuestros días o, si no, hagamos un repaso de la historia
latinoamericana y sus movimientos emancipadores para ver cuánto del fenómeno del liderazgo impregnó su
desarrollo.

Si el fenómeno del liderazgo ha tenido tanta presencia en toda la historia humana, es porque debe de ser algo
mucho más común de lo que generalmente se piensa.

Pero también ha ocurrido algo importante: el mundo cambió ¡y cómo! y a pesar de que la historia tiene muchas
de sus lecciones centradas en contarnos la historia de los líderes que se sucedieron época tras época, hoy
las cosas son distintas. A poco de asomarnos por los medios de comunicación vemos que si bien todo el
mundo señala que este es el período de la historia de Occidente que menos conflictos armados tiene, por los
problemas sociales uno no gana para sustos. Europa no sabe cómo frenar la ola de inmigrantes ilegales que
desde África cruzan el Mediterráneo en condiciones precarias, lo cual no es para menos, el confort y el lujo
del Primer Mundo está nada menos que al lado de la pobreza extrema de casi todo un continente, salvo raras
excepciones. Los países líderes del norte no saben cómo frenar los ataques de fundamentalistas islámicos
que cada tanto sacuden al mundo con hechos de violencia inusitada. Rusia vuelve a presentarse ante los ojos
del mundo como una potencia a la par de Estados Unidos y China acomoda su estrategia, incluso en regiones
de Latinoamérica.

Queremos decir con todo esto que no cabe duda de que el mundo cambió, y con él la forma de ejercer el
liderazgo. Desde fines de la Segunda Guerra Mundial hasta hoy, se viene desarrollando un proceso de acuerdo
entre los países sobre los derechos fundamentales de los seres humanos; un proceso que comenzó en 1948
con la Declaración Universal de los Derechos Humanos a instancias de las Naciones Unidas y continúa hoy en
día con la emisión de nuevos documentos que tienen que ver con derechos particulares de las personas de
orden civil, político, económico, cultural, religioso, ambiental etc.

Es decir, la mayoría de los derechos ya fueron conquistados, al menos en las legislaciones nacionales de
países occidentales que con el paso del tiempo se fueron poniendo en línea con estas posturas, por eso tal
vez liderazgos sociales como los de Luther King en aquel domingo sangriento de 1965 por la marcha por los
derechos civiles en Selma ya no serán necesarios o hayan mutado en nuevas formas de liderazgo.
Sirva como ejemplo el Movimiento de Estudiantil Chileno donde pueden identificarse varios líderes estudiantiles
de distintas vertientes políticas o los levantamientos en países de Medio Oriente y el Norte de África conocidos
como “La Primavera Árabe”.

Lo que podríamos preguntarnos también es si esas personas así identificadas como líderes en siglos anteriores
hoy también lo serían aun sabiendo que la guerra o la violencia extrema ya no son valoradas para alcanzar
objetivos políticos.

Más bien parecería que hoy el liderazgo pasa por otro lado, por personas con un alto grado de compromiso,
con el conocimiento de determinados aspectos de la realidad y de fuerza de voluntad suficiente como para
cambiarla de manera asociativa a otras personas.

Tal vez deberíamos comenzar a despedirnos de los líderes que montaban caballos, se subían a tanques de
guerra o daban discursos encendidos a grandes masas y dar la bienvenida a líderes que escriben frente a una
computadora, que trabajan con sus vecinos, que dirigen organizaciones sociales, que tienen blogs, tuitean o
asisten a conferencias.

El campo social necesita ese tipo de líderes…definitivamente…

78

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

LA DIVERSIDAD EN LA CONVIVENCIA:
UNA PUERTA PARA LA EDUCACIÓN INCLUSIVA

Subtemas:

LAS REPRESENTACIONES SOCIALES Y SU INFLUENCIA EN LA EDUCACIÓN.
LA FORMACIÓN DOCENTE: INCLUSIÓN DE ESTRATEGIAS DE CONVIVENCIA.

Mariela Galeazzi – Adriana Schnek – Francisco Noziglia – Jimena Noziglia
Integrantes Art24 – Por la Educación Inclusiva

Presenta: Grupo Art. 24 por la Educación Inclusiva43. Se trata de una coalición de más de 120 Organizaciones
de la Sociedad Civil de Argentina: OSC de y para PCD, de derechos humanos y de promoción social. Nació
hace dos años y medio, impulsada por organizaciones de padres de personas con discapacidad, con el objeto
de lograr la reforma de normas que en la República Argentina refuerzan la educación segregada de personas
con discapacidad y les impiden el ingreso, la participación, trayectoria y egreso de las escuelas comunes. Con
ese objetivo, el Grupo Art 24 promovió diversas acciones jurídicas y de difusión, alcanzando en algunos casos
el objetivo propuesto pero enfrentando siempre los mismos obstáculos: desconocimiento por parte de las
autoridades educativas del imperativo contenido en el art 24 de la CDPD y de sus fundamentos; o bien, una
interpretación según la cual el art 24 de la CDPD se cumple con la mera incorporación en el sistema educativo,
aunque sea en escuelas segregadas/especiales, pertenecientes a la modalidad de educación especial. Más
en: http://www.grupoart24.org/organizaciones.php

DURACIÓN APROXIMADA:

90’ minutos (tentativamente) o lo que disponga la organización.

DINÁMICA:

En el marco del Congreso de Convivencia, la presente propuesta pretende presentarse a partir de un formato
de ponencia participativa. Tendrá una parte teórica de exposición con instancias de interpelación y participación
activa de público.

AUTORES Y MAILS DE CONTACTO:

•	 Jimena Noziglia: jnoziglia@redamparar.com.ar,
•	 María Paula García: mpgarcia@acij.org.ar,
•	 Adriana Schnek: adrianaschnek@gmail.com,

CONVIVENCIA INCLUSIVA DESDE LA EXPERIENCIA

Al final, se compartirá una actividad o aprendizajes desde la experiencia personal volcado a la diversidad y la
educación inclusiva a partir de intervención de personas que sí accedieron a una educación sin segregación y
pueden tener vida autónoma, independiente, digna y enseñarnos mucho más de lo que pensamos.

43.	Las autoras son miembro de organizaciones de y para personas con discapacidad y de derechos humanos, integrantes del Grupo Art.
24 por la Educación Inclusiva.

79

80

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

ALGUNAS PREGUNTAS DISPARADORAS

•	 ¿Cómo concebimos a las personas con discapacidad? ¿Cuáles son las claves para su inclusión plena?
•	 ¿Hubo cambios en nuestras representaciones? ¿Y en las de la sociedad?
•	 ¿Qué barreras debemos remover? ¿Cómo lo hacemos? ¿qué caminos debemos transitar? ¿Cuáles son

las apuestas a futuro?

DESCRIPCIÓN DEL PROBLEMA

La educación inclusiva reconoce y genera aprendizajes frente a la diversidad y su valoración, más que a su
mero respeto. La buena convivencia es la que puede darse a partir de un “entre todos”, en la que se reconoce,
se escucha y se valoriza la participación activa de los diversos actores que intervienen en la cotidianeidad
escolar.

Una de las principales barreras a la inclusión de personas que se apartan de la normalidad estereotipada son
los prejuicios, el desconocimiento y el trato distintivo frente a las estudiantes con discapacidad, y que son
exaltadas por un contexto que los excluye.

El factor directivo y su rol de liderazgo y conducción aparece como el segundo factor intrainstitucional para
la mejora de la calidad escolar (Romero-Krichesky). Asimismo, la falta de formación docente y las actitudes
de reticencia a implementar pedagogías inclusivas y currículas flexibles aparece como una de las principales
barreras a los procesos de inclusión de personas con discapacidad en escuelas abiertas a todos (UNICEF,
2015).

La contracara de la negación de la diversidad es la activa discriminación por razones vinculadas a categorías
históricamente aplicadas para dar un trato distinto, desigual e inequitativo a personas que no encajan en el
estándar de lo “normal”. Acorde a datos de INADI (2012)44, la escuela es el segundo ámbito con mayor cantidad
de situaciones de discriminación que apuntan en contra de las personas con discapacidad. Esto se suma a
las bajas expectativas de aprendizaje y habilidades sociales que se asocian a estas minorías relegadas en la
educación.

La vigencia de barreras y situaciones disruptivas al interior de las aulas, entre alumnos y entre la comunidad
educativa afectan negativamente derechos humanos fundamentales de niños, niñas y adolescentes, con y sin
discapacidad, así como de docentes, directivos y no docentes.

Propuesta

FORMACIÓN TRANSVERSAL SOBRE EL MODELO SOCIAL

Más allá del marco normativo, que más adelante se revisará, la adopción e implementación del modelo social
de la discapacidad y del paradigma de derechos humanos es útil y necesario para la mejora de la convivencia
escolar, a partir de la desmitificación de ciertas representaciones sociales que suele estigmatizar al “otro”
diferente. Cómo nos vemos y cómo nos reconocemos repercute directamente en cómo interactuamos y nos
reconocemos.

El modelo social plantea que se debe hacer foco sobre las barreras y características del entorno, ya sean
físicas, simbólicas, normativas o propias de las formas de relacionarnos. Es decir que se deben diseñar,
modificar, alterar estructuras para que sean inclusivas, en tanto igualadoras y habilitantes del desarrollo del
pleno potencial. Es decir, que deben abandonarse los modelos preexistentes que buscaban prescindir de
las personas con discapacidad y de sus derechos humanos, o el modelo médico/rehabilitador o integrador,

44.	 Mapa de la discriminación. INADI. http://inadi.gob.ar/wp-content/uploads/2012/10/mapa-de-la-discriminacion-segunda-edicion.
pdf

81

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

que pretende que mediante tratamientos y procesos intrusivos las persona se adapte y encaje en un molde
homogeneizador. Estas miradas aumentan la invisibilización de las personas con discapacidad y de sus
derechos al riesgo, a la vida en comunidad, a la libertad, a la toma de decisiones independiente y a la dignidad
(PALACIOS, 2014, Módulo del curso de G. Art. 24).

La discapacidad entonces solo surge a partir de la interacción con barreras del contexto que impiden o
dificultan el desenvolvimiento autónomo y en igualdad de oportunidades que el resto. A modo de ejemplo,
el problema no es que una persona necesite una silla de ruedas para movilizarse, sino la falta de rampas,
ascensores y baños accesibles que impiden que la persona pueda desplazarse autónomamente, y que los
espacios estén diseñados para atender a las necesidades y características de la mayoría. Tampoco es un
problema que una persona aprenda a un ritmo diferente, de forma diferente y apoyos para el aprendizaje, el
problema es que el sistema educativo debe organizarse para atender a esa diversidad, en vez de imponer la
separación en aulas especiales o mediante tratos diferenciales o estigmatizantes a quienes se apartan de un
modelo que se considera, erróneamente, “normal”45.

En este contexto, recomendamos que se promuevan y se aseguren instancias institucionales y transversales
a la vida escolar para los docentes, directores, supervisores, como para y entre los estudiantes, sobre el
modelo social de la discapacidad como un paradigma que fortalece el reconocimiento de la diversidad y los
beneficios de la educación inclusiva, a partir de la cual aprenden y conviven personas con y sin discapacidad,
personas con diversas orientaciones sexuales, de diversas situaciones sociales, con variedad de creencias y
costumbres, etc. La formación y actualización, y espacios de sensibilización, deben alcanzar a todas las áreas
involucradas en actividades de la escuela aunque sean secundarias a la labor pedagógica (ej. transporte,
maestranza, administración, cooperadora, comedor, seguridad, etc.).

A partir de un estudio en Chile, surgió que “la mayoría de los docentes entrevistados coinciden en que existen
claves que permiten desarrollar una mejora en la atención a la diversidad, tales como: las actitudes del
profesorado, la sensibilización de la comunidad escolar, las competencias directivas y docentes, la capacitación
del personal docente y no docente de una escuela. También se reseña que la mayoría de los indicadores
asociados a una escuela inclusiva se sitúan en las competencias directivas y docentes del personal que trabaja
diariamente con los alumnos, es decir en la gestión curricular y directiva”. (UNICEF, 2015; tomado de “Educación
inclusiva. ¿Mito o realidad?, 2011”)

Por otro lado, un elemento constitutivo de las instancias de formación y de sensibilización al interior de
las escuelas es la participación activa de los estudiantes en la construcción de conocimiento y de formas
inclusivas de convivencia. La generación de espacios que incentiven, faciliten una participación significativa
de los alumnos permite, por un lado, reconocerlos como auténticos actores sociales y, por el otro, promover
actitudes solidarias, equitativas y democráticas desde su concepción. Es decir, permite reforzar habilidades
ciudadanas participativas desde procesos reales y trascendentes que viabilicen e incorporen la opinión, el
deseo, las experiencias de los alumnos y trabajen a partir de ellas.

UNA EDUCACIÓN INCLUSIVA Y DE CALIDAD

Hay una necesidad y un deber de diseñar una educación de calidad y para todos, incluso las personas con
discapacidad. La educación es un derecho humano fundamental y en ese marco debe estar disponible para
todos, ser accesible física, curricular y económicamente, ser aceptable/pertinente y flexible en su forma y en
su contenido46.

Una pauta que contribuye a diseñar, pensar y desarrollar las clases, los materiales, las pedagogías
implementadas, los recursos didácticos, las actividades y las formas de evaluación es hacerlo a partir del
Diseño Universal para el Aprendizaje47. El término alude a un marco científicamente válido para guiar la práctica
educativa que y que puede orientar el trabajo docente. Un diseño universal, acorde a la Guía para el diseño
universal:

a) proporciona flexibilidad en las formas en que la información es presentada, en los modos en los que los
estudiantes responden o demuestran sus conocimientos y habilidades, y en las maneras en que los estudiantes

45.	 Informe inédito sobre evolución de la matrícula de alumnos con discapacidad en el sistema educativo. ACIJ, 2015. Acij.org.ar
46.	 Sistema Regional de Información Educativa de los Estudiantes con Discapacidad | SIRIED, UNESCO.
47.	 CAST (2011). Universal Design for Learning Guidelines version 2.0.Wakefield, MA: Author. Traducción al español versión 2.0. (2013)

82

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

82

son motivados y se comprometen con su propio aprendizaje.

b) reduce las barreras en la enseñanza, proporciona adaptaciones, apoyos y desafíos apropiados, y mantiene
altas expectativas de logro para todos los estudiantes, incluyendo aquellos con discapacidades y a los que se
encuentran limitados por su competencia lingüística en el idioma de enseñanza.

“El Diseño Universal para el Aprendizaje (DUA) es un marco que aborda el principal obstáculo para promover
aprendices expertos en los entornos de enseñanza: los currículos inflexibles, “talla-única-para-todos”.
Son precisamente estos currículos inflexibles los que generan barreras no intencionadas para acceder al
aprendizaje. Los estudiantes que están en “los extremos”, como los superdotados y con altas capacidades o
los alumnos con discapacidades, son particularmente vulnerables. Sin embargo, incluso los alumnos que se
pueden considerar “promedio” podrían no tener atendidas sus necesidades de aprendizaje debido a un diseño
curricular pobre” (CAST, 2011).

Entonces, el DUA promueve la generación y aplicación de diseños curriculares y pedagógicos flexibles desde
su concepción, que prevean opciones personalizadas que permitan potenciar las habilidades, conocimientos
y experiencias de aprendizaje de los estudiantes.

La calidad educativa se expresa tanto en los diseños curriculares como en los diseños de métodos de
evaluación del aprendizaje inclusivo. Si una de las finalidades primeras de la educación es el desarrollo del
máximo potencial de cada persona, la valoración y el respeto de su dignidad, su libertad y sus derechos
fundamentales, luego la evaluación del proceso de aprendizaje de tener la misma orientación y garantizar las
trayectorias educativas.

En este contexto no debe existir un “según sus posibilidades”, un “se privilegiará la inclusión en una escuela
común, con los apoyos, siempre que sea posible”. La escuela, los directivos, los docentes y demás actores
que intervengan en educación son quienes tienen el poder de día a día enseñar y estimular a niños, niñas
y adolescentes a desarrollarse en un ambiente inclusivo. Desarrollar escuelas inclusivas implica acciones
sencillas, simples y cotidianas hasta estrategias de intervención que conlleven alternar diversas pedagogías.
El mero hecho de llamar a los alumnos por sus nombres, escuchar sus opiniones y valorarlas, prestar atención
a cómo se disponen las sillas y en qué lugares se sientan las personas habitualmente excluidas para incidir en
ello, constituyen cambios fundamentales hacia una convivencia inclusiva.

Podemos reconocer tres indicadores que están ligados a poder ver si la escuela en principio propone educación
inclusiva o no: 1) analizar el presupuesto y ver qué porcentaje está dedicado concretamente a la inclusión
(apoyos, recursos, formación, etc.), 2) ver la agenda de quienes ejercen cargos directivos y ver qué tiempo de
su semana dedica al tema y 3) analizar los decorados de las paredes y espacios y repasar el mensaje de lo que
hay colgado; descubrirás que las paredes hablan sobre la cultura que se desarrolla y promueve en la escuela.

EL DERECHO A LA EDUCACIÓN INCLUSIVA: UNA ESCUELA PARA TODOS

El derecho de las personas con discapacidad, y de todos/as los/as estudiantes, a la educación inclusiva,
surge de diversos Tratados Internacionales de Derechos Humanos ratificados por Argentina, y de documentos
internacionales con consenso masivo48, que reconocen el derecho a la educación sin discriminación.

Argentina otorgó jerarquía constitucional, la mayor que una norma puede tener dentro de su sistema jurídico, a
la Convención sobre los Derechos de las Personas con Discapacidad (CDPD), mediante la Ley Nacional 27.044,
en diciembre de 2014. 6 años antes, en 2008, ya había ratificado dicho tratado de derechos humanos, mediante
la Ley 26.378 y adquirió jerarquía supra legal. Es decir, superior incluso a las leyes que dicte el Congreso
Nacional.

Según la CDPD, la discapacidad es la consecuencia “de la interacción entre las personas con deficiencias y
las barreras debidas a la actitud y al entorno que evitan su participación plena y efectiva en la sociedad, en
igualdad de condiciones con las demás49.

48.	 Ver más en: ¿Qué entendemos por educación inclusiva? En el documento de trabajo de ACIJ, disponible en: http://acij.org.ar/
blog/2014/04/18/el-acceso-a-la-informacion-como-herramienta-para-la-defensa-del-derecho-a-la-educacion-inclusiva-de-las-
personas-con-discapacidad/

49.	 De acuerdo a la UNESCO, se estima que, en el mundo, el 90% de personas con discapacidad en países en desarrollo no asiste a
ninguna escuela. En: http://www.un.org/disabilities/documents/toolaction/pwdfs.pdf (en inglés).

83

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Un aula para todos que reconozca e incluya la diversidad contribuye a la construcción, desde su base,
de sociedades que valoren las diferencias y, en consecuencia, menos fragmentadas; en definitiva: mejor
preparadas para vivir en una sociedad libre y democrática. Según la UNESCO la educación inclusiva es “...un
proceso orientado a responder a la diversidad de necesidades de todos los estudiantes, incrementando su
participación en el aprendizaje, la cultura y las comunidades y reduciendo y eliminando la exclusión en y desde
la educación”50.

Según el Artículo 24 de la CDPD, todos/as los niños y niñas con y sin discapacidad tienen derecho a acceder
a un sistema educativo inclusivo, a desarrollar plenamente el potencial humano y el sentido de la dignidad y la
autoestima, y como contracara el Estado tiene la obligación hacer posible que las personas con discapacidad
participen de manera efectiva en una sociedad libre. Es decir que debe implementarse una escuela para
todos, incluso las personas con discapacidad, en donde todas las personas puedan aprender y participar en
igualdad de condiciones.

El informe temático del Alto Comisionado de las Naciones Unidas para los Derechos Humanos, de 2013, indica
que “no son nuestros sistemas educativos los que tienen derecho a determinados tipos de niño”. Es decir que
son los sistemas educativos los que tienen que cambiar para garantizar a todos los niños una educación que
reconozca la diversidad. La Oficina del Alto Comisionado de la ONU, en dicho informe, (refiriéndose a personas
con discapacidad) indicó que:“(la segregación tiene lugar cuando un estudiante con esas características
es remitido a un centro educativo diseñado específicamente para responder a una deficiencia concreta,
normalmente en un sistema de enseñanza especial”51 .

En ese aspecto, cabe recordar que el Comité sobre los Derechos de las Personas con Discapacidad, órgano
de aplicación y monitoreo de la Convención, en su informe final sobre el Estado Argentino en el año 2012,
ha expresado “gran preocupación por el elevado número de niños y niñas con discapacidad atendidos en
escuelas especiales y por la ausencia de centros de recursos educativos que apoyen la inclusión efectiva de
los estudiantes con discapacidad”52.

Además, el Comité urgió “al Estado parte a tomar las medidas necesarias para que los estudiantes con
discapacidad inscritos en escuelas especiales se incorporen a las escuelas inclusivas y a ofrecer ajustes
razonables a los estudiantes con discapacidad en el sistema educativo general”.

La misma CDPD, en su art. 4, es muy clara al obligar al Estado a garantizar a todas las PCD el efectivo
reconocimiento de sus derechos, sin discriminación o exclusión por motivos de discapacidad. Es por ello que
se exige la realización de las adaptaciones razonables según las necesidades individuales y el aseguro de
los apoyos necesarios, en el marco del sistema general de educación, para facilitar la formación efectiva de
las PCD. Para reforzar este derecho, el art. 24 continúa: los Estados firmantes, entre los que está Argentina,
garantizarán las medidas que fomenten al máximo el desarrollo académico y social, de conformidad con el
objetivo de plena inclusión.

Sin embargo, en la actualidad, miles de niños/as con discapacidad asisten a escuelas especiales, espacios
educativos segregados, o enfrentan una gran cantidad de barreras para acceder a la educación en colegios
comunes: negación de matrícula, currículas rígidas, falta de apoyos a la inclusión, falta de información para los
niños y padres, negativa a realizar adecuaciones y ajustes pedagógicos, falta de formación docente adecuada
para atender diversas necesidades educativas dentro del aula, falta de accesibilidad física o en los recursos
utilizados para enseñar y aprender y el imaginario social y la representaciones que refuerzan estigmas sobre
las personas con discapacidad.

Para reducir y eliminar gran parte de estas barreras, se pueden tomar acciones ahora que conducen al cambio.
En este contexto, tener altas expectativas sobre todos los estudiantes, así como sobre los docentes, y sobre
su máximo potencial tiene un valor fundamental en la persistencia, habilidad, motivación y confianza para
desenvolverse en una actividad o tarea53. Luego, una vía fundamental para viabilizar la buena convivencia frente

50.	 UNESCO, GuidelinesforInclusion. Ensuring Access toEducationforAll [Orientaciones para la inclusión. Asegurar el acceso a la
Educación para Todos]. Paris, UNESCO, 2005, p.13. Disponible en: http://unesdoc.unesco.org/images/0014/001402/140224e.pdf

51.	 Informe Anual del Alto Comisionado de las Naciones Unidas, “Estudio Temático sobre el Derechos de las Personas con Discapacidad
a la Educación”, del 18 de diciembre de 2013, A/HRC/25/29

52.	 Comité sobre los Derechos de las Personas con discapacidad. Observaciones finales sobre el informe inicial de Argentina, aprobadas
por el Comité en su octavo período de sesiones, 2012. CRPD/C/ARG/CO/1

53.	 Teoría sobre el valor de las expectativas en el logro de motivaciones. Allan Wigfield, University of Maryland, and Jacquelynne S.
Eccles, University of Michigan. http://rcgd.isr.umich.edu/garp/articles/eccles00o.pdf

84

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

a la diversidad es presentar altas expectativas sobre todos los estudiantes y motivarlos desde la confianza y
el apoyo, reconociendo las diversas individualidades, sin discriminación. En este contexto, el trabajo docente y
de directivos es esencial para liderar estos procesos.

En este sentido, el citado informe del Alto Comisionado de Naciones Unidas resalta el valor de la convivencia
entre todos/as. El impacto positivo del derecho a la educación común para las PCD redunda en beneficios para
toda la comunidad educativa y en general. En este sentido, “la diferencia brinda una oportunidad para aprender
y reconoce que la relación entre la escuela y la comunidad en general es una base para crear sociedades
inclusivas con un sentido de pertenencia (no solo para los alumnos, sino también para los profesores y los
padres)”54.

Retomando algunos interrogantes iníciales y más…

•	 ¿Construimos alguna respuesta? ¿Tenemos nuevas preguntas?
•	 ¿Qué nos enseña este movimiento?
•	 ¿Y hacia dónde nos dirigimos?

Conclusión

Ya existe un marco normativo superior que nos guía y nos ordena implementar sistemas educativos inclusivos.
Si bien hay caminos y pasos más sencillos y otros que requieren mayor deliberación y complejidad para
generar cambios, hoy, en gran parte, está en poder de quienes cotidianamente forman, enseñan y aprenden
en las aulas de las escuelas comunes el garantizar una educación inclusiva.

Finalizamos con unas palabras Carlos Skliar quien expresa un punto que puede motivar herramientas y
prácticas inclusivas para una buena convivencia. “... habría que revisar cuál es la pregunta de la inclusión cuya
respuesta de parte de la escuela común casi siempre es: “no estamos preparados”, o bien: “no estoy preparado
para atender a ese niño, a esa niña, a ese joven”. (…) “A esta altura de los acontecimientos es posible afirmar que
no sabemos qué significa estar preparados. ¿Qué puede significar la expresión “estar preparados” o “no estar
preparados”? ¿Qué puede entenderse de esa afirmación a propósito de un supuesto “saber qué hacer” ante
cada niño, ante cada cuerpo, ante cada lengua, ante cada aprendizaje, ante cada forma de estar en el mundo?
Personalmente creo que es un imposible saber, sentir y estar preparado para aquello que pudiera venir. Hay
que enfatizar la idea de que más que estar preparados, anticipados a lo que vendrá, que nunca sabemos que
es, de lo que se trata es de estar disponibles y de ser responsables. La idea de disponibilidad y responsabilidad
sin duda es una idea claramente ética. Estoy disponible para recibir a quien sea, a cualquiera, a todos, a cada
uno"55.

Material de consulta

APRENDIENDO DE LAS VOCES DE LOS ALUMNOS Y ALUMNAS PARA CONSTRUIR UNA ESCUELA INCLUSIVA
Marta Sandoval Mena Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación (2011)-Volumen
9, Número 4. file:///C:/Users/matias60/Downloads/Voces%20de%20los%20Estudiantes%20-%20Marta%20
Sandoval.pdf

EXPERIENCIAS DE INCLUSIÓN EDUCATIVA DESDE LA PERSPECTIVA DE APRENDER JUNTOS. Estudio de
casos en regiones de Argentina. Autoras: Romina Donato, Marcela Kurlat, Cecilia Padín y Verónica Rusler.
Unicef; 2015. http://www.unicef.org/argentina/spanish/Inclusion_Educativa.pdf

Deconstruyendo la Discapacidad desde los Derechos Humanos. Agustina Palacios. Curso On line del Grupo

54.	 Informe de la Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos, en el estudio temático sobre el
derecho de las personas con discapacidad a la educación. Dic. 2013.

55.	 ¿INCLUIR LAS DIFERENCIAS? SOBRE UN PROBLEMA MAL PLANTEADO Y UNA REALIDAD NSOPORTABLE. Carlos Skliar. Disponible
en: http://www.scielo.org.ar/pdf/orisoc/v8/v8a02.pdf

85

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Art. 24 por la Educación Inclusiva, 2014.
El director escolar en Argentina: un actor clave pero (aún) invisible. Claudia Romero, Gabriela Kruchesky, S/D.

Aportaciones del Diseño Universal para el Aprendizaje y de los materiales digitales en el logro de una enseñanza
accesible | Carmen Alba Pastor -Universidad Complutense de Madrid

CAST (2011). Universal Design for Learning Guidelines version 2.0. Wakefield, MA: Autor. Traducción al español
versión 2.0. (2013)

¿INCLUIR LAS DIFERENCIAS? SOBRE UN PROBLEMA MAL PLANTEADO Y UNA REALIDAD NSOPORTABLE.
Carlos Skliar. Disponible en: http://www.scielo.org.ar/pdf/orisoc/v8/v8a02.pdf

Informe Anual del Alto Comisionado de las Naciones Unidas, “Estudio Temático sobre el Derechos de las
Personas con Discapacidad a la Educación”, del 18 de diciembre de 2013, A/HRC/25/29

Documento de trabajo de ACIJ | El acceso a la información como herramienta para la defensa del derecho a
la educación inclusiva de las personas con discapacidad. Disponible en: http://acij.org.ar/blog/2014/04/18/
el-acceso-a-la-informacion-como-herramienta-para-la-defensa-del-derecho-a-la-educacion-inclusiva-de-
las-personas-con-discapacidad/

Comité sobre los Derechos de las Personas con discapacidad. Observaciones finales sobre el informe inicial
de Argentina, aprobadas por el Comité en su octavo período de sesiones, 2012. CRPD/C/ARG/CO/1

86

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

87

LA PERSPECTIVA DE LA CONVIVENCIA EN DISTINTOS ÁMBITOS:
EDUCACIÓN, JUSTICIA, SALUD, SEGURIDAD PÚBLICA.

LAS REPRESENTACIONES SOCIALES Y SU INFLUENCIA EN LA EDUCACIÓN.

Autor:
Martiniano Blestcher

Título
PARTICIPACIÓN, JUVENTUDES Y CONSTRUCCIÓN DE

SUBJETIVIDAD POLÍTICA

Elementos para pensar los Acuerdos Escolares de Convivencia y
sus normas a partir de la auto-percepción de la participación de los

estudiantes del Ciclo Orientado de las Escuelas Secundarias públicas de
gestión estatal en la Ciudad de Paraná, Provincia de Entre Ríos, Argentina.

Resumen

El presente trabajo es parte de las conclusiones de una tesis del Doctorado en Ciencias Sociales de la
Universidad Nacional de Entre Ríos: A partir de la participación como derecho de los jóvenes estudiantes del
Ciclo Orientado de la Educación Secundaria Obligatoria (Modalidad Común - Bachiller) de gestión estatal de
la ciudad de Paraná, Provincia de Entre Ríos y sus auto-percepciones en la elaboración de las Normas de
los Acuerdos Escolares de Convivencia se investigó en orden a la construcción de la subjetividad política.
Consideramos que la elaboración conjunta –con todos los actores escolares- de las normas que regulan
las pautas de la dinámica escolar es un momento particularmente significativo para la construcción de la
subjetividad política de los estudiantes: Porque está institucionalizado por la reglamentación vigente, porque
reconoce su derecho a la participación y porque puede ser factor de cambio social. Estos factores posibilitan
pensar a los estudiantes como sujetos subjetivos e la educación y no como meros objetos o productos de ella,
ampliando los horizontes de construcción de lo común y fortaleciendo el rol socializador y transformador de
la escuela como Institución.

Esta dimensión de la participación como derecho en los jóvenes estudiantes se constituye en elemento por
excelencia para interpretar la dinámica de la construcción de la subjetividad política, asociando sujeto político
a su participación en el espacio público.

Siendo la participación como derecho la clave interpretativa de la construcción de la subjetividad política se
realizó un análisis de la situación actual de la educación y particularmente la escuela como agente socializador.
Esto es el marco de referencia básico para pensar en las juventudes en las transformaciones sociales y escolares
actuales respecto de la política y lo político. Así, dentro de las formas institucionalizadas de participación como
derecho de los estudiantes emerge la elaboración de los Acuerdos Escolares de Convivencia y sus normas
como el proceso de participación institucional por excelencia en la dinámica escolar.

De esta manera, el rol socializador de la escuela se experimenta de modo especial en la presencia tangible
de las normas escolares como reguladoras de tiempos, espacios y relaciones personales. De esta manera,
conociendo, elaborando y respetando las normas escolares se posibilita a los estudiantes el ejercicio efectivo
de su participación como derecho y se habilita la construcción de su subjetividad política en el desarrollo de
una cultura democrática.

87

88

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Así, se parte de la escuela como agente socializador, para pensar las juventudes desde una perspectiva
generacional de la que se pueda interpretar su vínculo con la política y lo político. Luego, haciendo hincapié en
lo propiamente escolar, se analizaron las leyes y reglamentaciones que sustentan los Acuerdos Escolares de
Convivencia y las Normas en las escuelas secundarias, como formas de expresión de la participación como
derecho. Esta participación se convirtió en el fundamento para pensar la construcción de la subjetividad política
en el ámbito escolar, configurando a los estudiantes como sujetos subjetivos de la educación y evaluando su
importancia (valor) mediante el trabajo de campo a partir de encuestas y grupos discusión de tres escuelas
secundarias de la ciudad de Paraná. Posteriormente, se plantearon las conclusiones de dicha investigación en
relación a la hipótesis planteada, los nuevos escenarios del sistema educativo provincial y los desafíos para
seguir pensando la construcción de la subjetividad política de los jóvenes teniendo presente el impacto de las
Nuevas Tecnologías de la Información y Comunicación en el proceso de socialización.

TEMÁTICA SELECCIONADA:
“EL ARTE COMUNICACIONAL”.

PONENCIA:
“El arte y las emociones”.

El utilizar el arte como medio de expresión para conocernos, el camino
más sano para mejorar lo que somos, mejorar como individuos.

DOCENTE A CARGO:
Artista plástico Gonzalo Álvarez

COORDINACIÓN:
A cargo de la Profesora Mabel Sottano, profesora titular y Coordinadora

área Comunicaciones escuela pública.

INSTITUCIÓN A LA QUE REPRESENTA:
Escuela de Comercio N°29 DE 7 Marina Mercante Argentina.

E-mail: mbsottanoahoo.com.ar

Objetivo:

Demostrar como la disciplina del arte plástico se funde en uno mismo y se complementa para curar en un
principio todo lo que parecía incurable. “El arte como introspección y el dialogo interno con nosotros mismos”,
“El arte en sí mismo como liberador y enriquecedor de todos puntos que se lo mire”, “La maestría de compartir
y comunicarse”, “El Arte comunicacional para ayudar a que la gente libere, se encuentre y aprenda a expresar
sus emociones”…

Destinatarios:

•	 Docentes de todos los niveles del Sistema Educativo
•	 Equipos directivos y de supervisión
•	 Estudiantes de carreras de nivel terciario y universitario que puedan desempeñarse como docentes en

un futuro.

Contenido de la disertación:

*CONCEPTO DE RESILIENCIA:

En un intercambio de vivencias y experiencias de vida con el público, el artista contará como el incentivo por el
arte lo salvó y enriqueció en su infancia, lo que produjo y produce éste para con uno mismo y hacia los demás.
"Prácticamente hasta los 6 años casi no hablaba, mi infancia estaba muy poco estimulada por mis padres,

89

90

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

la verdad es no tenían tiempo para mí, ni para jugar conmigo, soy el del medio de tres hermanos, eran otras
épocas, son cosas que pasan…”

“Cuando empecé el jardín de infantes, el N° 1 de Moreno en la prov. de Buenos Aires, vivíamos en la Reja,
recuerdo que me dejaban muy temprano en la puerta, era el primero en llegar, aún era de noche, cuando
Yolanda me recibía con una hermosa sonrisa. Ella enseguida me acompañaba de la mano hasta el aula donde
me dejaba jugando solo pero no perdía su atención y visión sobre mí. El jardín era una casa antigua muy grande
con galerías, ella hacía de todo en el lugar hasta que llegaran las seños y los demás. Yolanda tenía además
un carro de desayuno y yo me sentía un privilegiado, por supuesto, pues recibía una taza de mate cocido
humeante con azúcar y un pedacito de pan para que no tuviera frío; luego a media mañana volvía a pasar
con su carro y desayunaba junto con los demás. Puede decirse que uno de los momentos más gratos de mi
infancia fueron: “los mates cocidos de Yolanda, sólo por eso, creo que aprendí rápidamente a no tenerle miedo
a la soledad”. Así que cuando intercambié más afecto con mis maestras, de ahí en más no quise faltar nunca
jamás. Era mi lugar en el mundo.

Después comencé primer grado también en la escuela N°1 de Moreno que estaba frente a al mercado, ahí
fue entonces cuando comprendí porqué mi madre trabajaba tanto, pues estaba en uno de los puestos de la
feria cortando pollos, pollos que mi padre le traía congelados para cortar. Así que luego de salir de la escuela,
me quedaba inquieto por ahí como hasta las 5 o 6 de la tarde hasta terminaran. Don Fernández, el fiambrero,
me daba un sándwich de jamón y queso a cambio de un dibujo inventado hecho por mí, pero era sólo cuando
ese dibujo le gustaba, y había días enteros en que no le gustaba nada y por ende no había nada. Los pasillos
internos de la feria resultaban ser pasadizos secretos y rápidos. Allí, sentado entre escalones, cajones de
verduras y puesteros, dibujaba y dibujaba, y soñaba... También Liliana me ayudó en mi infancia, la señora de
las galletitas, que era en principio más mala y caracúlica que don Fernández, pues también me probaba. Me
prometía al menos 100 gr. de galletitas para llevar a la escuela al día siguiente si le agradaba el dibujo que
le ofrecía. Y para conseguir los confites de colores “uno al menos”, que después de todo no tenían gusto a
nada, de esas cajas cuadradas de chapa con galletitas de animales, tenía que trabajar y mucho. “Puedo decir
entonces que a Liliana le debo también tantísimo”. Resultó ser que era la más coqueta y refinada de la feria; yo
veía que comprar galletitas con changos a rueditas, no lo hacía todo el mundo, veía que compraban si sobraba
o en especial para el té; así que enseguida la amé, como a René la señora gorda del puesto “mercería” con su
delantal rosa, que estaba siempre de buen humor, pero encerrada y metida ahí entro de “su cuartel” y entre
sus cosas: botones, agujas, hilos y miles de cajones.

Hasta que un día no sé cómo Liliana lo consiguió: se encargó de mis primeras clases de arte! No sé cómo
convenció a mi madre, siendo que mi madre jamás podría haberlo logrado sola de convencer a mi padre de
algo así, algo tan “descabellado” como que yo aprenda arte y menos en aquel entonces. De lo que sí estaba
seguro, es que no iba a preguntarlo jamás, ni a una ni a otra; y así fue que gracias a Liliana llegué a lo de don
Juan, que resultó ser mi primer profesor de arte.

Don Juan tenía unos 70 a 75 años más o menos, y yo apenas unos 7, yo era el más chico del grupo pero con un
montón de chispas en el estómago. Cuando me saludó, me abrazó y me dijo: “Gonzalo, bienvenido, el arte
sirve para comunicar”…”Y estas fueron las primeras palabras mágicas”…

“Supe dibujar perspectiva rápidamente; por ende los martes eran los días más sagrados que tenía. Por lo tanto
la escuela, la feria y el taller de arte de don Juan y mi seguridad interior era lo más importante que tenia…”
Desde los 10 a los 17 años fuimos a vivir a la provincia de Córdoba. Hice de todo allí; a los 17 años conocí
a la artista Eumelia Bravo, que cubrió una suplencia en la secundaria. Fue tan buena la conexión que nos
escapábamos a pintar al río junto a ella y dos compañeros más en su renoleta roja media destartalada a la
salida del Instituto. “Pintábamos naturaleza…”

A los 18 años, ya en Buenos Aires, la experiencia de leer el libro “El Juguete rabioso” de Roberto Art, con
su personaje Silvio, fue como un deja vu…de todo lo vivido hasta ese entonces. En ese año conocí a Nora
Corradetti en San Isidro. Resumiendo:

“Sé lo que significa estar solo y convivir con la soledad desde la más temprana edad, lo que es la ausencia”,
“Sé la importancia de la referencia externa cuando en tu propia casa no la hay y el significado de inclusión en
un espacio social y en un espacio educativo”, “Sé lo que significa aferrarse a nuevos estímulos y salir adelante
para buscarlos y conquistarlos”, “Sé lo que significa el amor incondicional de una “no docente” como Yolanda
que con verdaderos abrazos y tazones de mate cocido supo curar mi corazón y de lo que luego maestras y
maestros supieron enseñarme con amor. Todo lo he vivido, nadie me lo contó”.

91

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

“Por eso creo ser un referente comunicacional a través del arte. Volcando todo lo que aprendí principalmente
de don Juan, de Eumelia y más tarde de Nora. Por eso puedo diferenciar con facilidad a un niño triste, agresivo
o tímido e introvertido capsulado en su mundo y motivarlo para que este salga de esa condición sin temor a
quedar herido.”

Con esta dedicación he creado el Proyecto Bio que ya lleva 15 años de trabajo, usando el arte como disparador
al cuidado del medio ambiente, creando una conciencia ambiental, pues el planeta que aún tenemos es uno
solo.

La resiliencia es la capacidad de las personas a sobreponerse a períodos de dolor emocional
y situaciones adversas. Cuando un sujeto o grupo es capaz de hacerlo, se dice que tiene una
resiliencia adecuada, y puede sobreponerse a contratiempos o incluso resultar fortalecido por
éstos.

Actualmente, la resiliencia se aborda desde la psicología positiva, la cual se centra en las capacidades, valores
y atributos positivos de los seres humanos.

“El poder escuchar al otro para conocer sus virtudes y no quedarnos con sus “defectos”; el saber apuntalar a
los alumnos, a cualquier alumno, es la tarea más importante que tenemos como referentes”. No quedarnos
sólo en las debilidades y sus emociones. Ej.: este niño/a es tímido o es demasiado agresivo para aprender,
o este niño no sabe nada o tardará mucho más en aprender porque viene vaya a saber con qué problemas
desde su casa…

Toda persona tiene su Yin y su Yang (en la terminología del Pa-Kua, estos son los estados de cambio); el saber
conocer/nos y reconocer/nos en el otro, el aplicar nuestras buenas conductas y llevarlas a la práctica es todo
un arte y lleva su tiempo.

“El educar y el ayudar al otro sin nada a cambio, más que la plena satisfacción de saber que estamos formando
personas de bien y que estamos sembrando, es lo que trato de comunicarles hoy. En definitiva, es saber
también que están y estamos contribuyendo a un mundo mejor, con vuestro crecimiento y bienestar emocional
más fortalecido”.

“PODEMOS Y DEBEMOS PODER APRENDER A EDUCAR CON AMOR.”

Como diría mi Mtro. del Pa-kua Walter Blanco: “Todos tenemos nuestras cosas buenas y nuestras cosas malas.
Lo importante es aprender a reconocerlas y no trasladar lo malo”. Esto significa que no hay que quedarse en
un solo lugar o en una sola postura comunicacional: “en el yo te enseño y tú aprendes”. Si somos docentes
preparados y referentes a cargo de alumnos, además de identificar al niño o a la niña más débil con dificultades,
debemos ser capaces de tomarnos el tiempo necesario para lograr incluirlos dentro de la “manada”.

EL CONCEPTO DE RESILIENCIA SE CORRESPONDE TAMBIÉN CON EL TÉRMINO “ENTEREZA”.

“VOLVER A LEVANTARSE CON HONOR Y CON VICTORIA”

En la temprana edad (este sería mi caso) se habla de niños que logran solos una enorme capacidad de resiliencia
natural al maltrato y al abandono, en contraposición con aquellos que posteriormente presentan enormes
problemas de adaptación a diversas actividades de su vida (ya sea en la propia escuela, en establecimientos
de relaciones sociales consistentes, entorno familiar, etc.), pudiendo manifestar retraimiento excesivo o una
gran agresividad, que en cualquier caso les lleva a ser muy vulnerables ante los demás y a proyectar sus
sentimientos de rabia contra objetos y otras personas.

“Podría decir que la resiliencia es la entereza más allá de la resistencia. Es la capacidad de sobreponerse a un
estímulo adverso. El ser resiliente no es ser un ser extraordinario: esta capacidad está en todas las personas.
Es demostrar nuestra disposición, como orientadores, que se puede salir de una mala situación”.

“El aprender a escuchar “a nuestro niño interior” y captar las necesidades de los alumnos a tiempo…debe ser

92

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

una meta constante como docentes formadores. Es la tarea que tenemos, de saber escuchar y aprender de
lo que el otro nos dice o intenta comunicar en ese único momento, posibilidad y/o espacio, es la capacidad
luego de poder enseñar con actitud y firmeza. “En estos 15 años de trabajo social he visto y aprendido mucho,
me ha tocado conocer docentes que antes de comenzar un taller se acercaron para informarme que éstos
chicos no servían para nada o que ya estaban demasiado quemados por su realidad para aprender algo más…”
(COMO SI ESTOS CHICOS NO FUERAN SUS CHICOS!).

Así es que por todo lo que les comenté hasta ahora, no puede pasar nunca jamás…

“EL DOCENTE ES SER UN LÍDER DE MANADA”…

“El SER DOCENTE Y EL SER REFERENTE debe ir de la mano, brindando la experiencia adquirida a lo largo de
sus años y el compromiso para con los demás, motivando y estimulando al cambio positivo de sus alumnos
en cada clase”.

* La Obra “África Savannah” que se presenta en esta ponencia simboliza la identidad, sintetiza
la capacidad de resiliencia (en la expresión noble y de mirada simple de la cebra), el animal con
su presencia representa el espíritu combativo y de lucha. La cebra es un animal originario del
África en un continente controversial como lo es el continente Africano. Con todos sus problemas
actuales de hambruna, desertificación, pobreza e inhumanidad.

La obra quiere comunicar, compartir y expresar cómo son los comportamientos habituales de
manada, qué tiene ésta especie en particular y cómo podemos aprender de esta especie.

Con la camaradería, la unidad y el espíritu de lucha, evitan ser depredados por cocodrilos y felinos
en las grandes migraciones para conseguir alimentarse y subsistir.

“De ahí la importancia del ser Manada en un grupo, para ayudarse entre todos y pasar de curso, siendo
compañeros solidarios”.

*La inclusión social y el arte de compartir: La acción social como referentes debe ser una constante y una
premisa en nuestra actitud de seres formadores, ya que los alumnos dependen de nosotros en la etapa más
importante de sus vidas, la escuela que los marcará para siempre, logrando ser personas de bien…Más aún,
si en la casa no han encontrado educación, los padres son los primeros educadores emocionales, y afecto
verdadero… Recordemos al Dr. Albino, presidente de CONIN, la importancia de los primeros 1000 días de un
bebé...nutrición afectiva....y cuando no la hubo nos cabe a nosotros como educadores la misión de llenar ese
vacío.

Muchas gracias.

Breve reseña de antecedentes del expositor a cargo de la disertación:

Sr. Gonzalo Álvarez
Email: gon_alvarez@hotmail.com

•	 *Artista plástico.
•	 *Maestro de pa-kua, conocimiento oriental milenario. Estudio de los cambios.
•	 *Autor y coordinador del Proyecto Bio, con 15 años de experiencia comunicacional, al intercambio de

valores y adaptación a nuevos comportamientos sociales para vivir en un mundo con mejor calidad de
vida.

93

¨LA IMPORTANCIA DE LA SALUD
EN EL PROCESO ENSEÑANZA-APRENDIZAJE

PARA OPTIMIZAR EL RENDIMIENTO EN EL AULA Y PROMOVER
UNA CONVIVENCIA EN ARMONÍA CON SUS PARES¨

Autora
Dra. Patricia Ripetta

Presentación - Saludo de bienvenida - Agradecimiento a la Fundación

La importancia del conocimiento en este siglo requiere multiplicidad de enfoques de las distintas disciplinas
que se relacionan y ninguna podrá sobrevivir aisladamente y sin un buen trabajo en equipo. Al aula llegan las
consecuencias con las que el docente debe lidiar. Cambios en la vida cotidiana como configuración familiar,
internet, cuadros de ansiedad, colaboran para no poder contener un mundo de violencia que finalmente la
dirigen hacia los demás o hacia sí mismos. El adolescente vive más su realidad virtual que la real. En su teléfono
tiene todo lo que cree que necesita.

Ni idealizar ni denostar lo que ocurre. Aprender de los que nos pueden enseñar y ustedes son los agentes
multiplicadores por excelencia. Para ello, desde mi profesión, quiero colaborar con esa caja de herramientas
que desde el profesorado o la universidad llevan a su clase y agregar lo que les ayude a mejorar el proceso
enseñanza-aprendizaje.

Como docente pienso en la primera pregunta que deberíamos hacernos al ingresar al aula: ¿Hay alguien allí?
¿Están vivos?

Consideremos las tres partes del Hombre: Espíritu (Yo, pensamiento, vida) - Mente (Datos, archivo) - Cuerpo
(comer, dormir)

Dado que necesitamos entrar en comunicación, que un ser esté allí y que tenga la energía y la salud suficiente
como para:

a) querer comunicarse también, b) estar sano psicofísicamente como para: Recibir el mensaje - Duplicarlo -
Comprenderlo - Aplicarlo correctamente

Reglas claras y acuerdos con los estudiantes para que el proceso se desarrolle con fluidez y eficacia - Orden
vs desorden

Qué necesito para que:

a) se cumpla? Un pequeño ejercicio para que nos coloque en el "Aquí y ahora". Quisieran
experimentar esto?

Ejemplos: localizarse en el aula

Acción: Ponerse en control de la clase - Controla - Buen control y mal control.

Que hagan cosas simples como: "tomar asiento", "traer un borrador y tizas", "numerarse del 1 al 10", "recoger
tareas", "pasar las tareas de atrás hacia delante".

Dar acuse de recibo.

94

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

FACTORES a tener en cuenta: Estudiantes con distintas realidades. Provincias ricas, provincias pobres. Docentes
según ejerzan en el Norte, calor; en el Sur, frío; en zonas rurales; en villas; en centros de mucha densidad de
población.

Debemos, entonces, preguntarnos: Toma agua potable ese niño o joven? Tiene los nutrientes básicos
para ejercer las funciones cognitivas? Está sano? En qué estado tiene su dentadura? Duerme y descansa
adecuadamente?

Una reconocida empresa internacional financió un estudio en Indonesia y Australia con 780 niños durante
12 meses, con una bebida con micronutrientes como el Fe, Zn, B9, A, B6, B12, C, I2, DHA, EPA Omega3, que
concluyó: La nutrición puede mejorar el aprendizaje escolar y la memoria (desarrollo cognitivo).

Muchas veces nos ocurre que el docente expresa - "yo estudié en el profesorado o universidad para dar la
materia"- Es este enunciado cierto? Lo dijeron en el profesorado? o es un Dato Falso que me impide ver la
realidad del educando?

Hay un interesante trabajo del Nutricionista, Dr. en Nutrición de la Universidad de Chile, Rodrigo Valenzuela,
sobre la calidad del sueño que mejora con omega 3 (ácido graso proveniente del pescado de aguas profundas
(salmón, sardina, atún, tiburón, bacalao).

Ejemplo de los esquimales en Alaska, el omega 3 protege las membranas celulares, es antiinflamatorio.

El diario Clarín publicó un trabajo sobre "Los alimentos que mejoran el aprendizaje" y afirma que el rendimiento
intelectual mejora si se incorporan nutrientes (aminoácidos) precursores de los neurotransmisores (pequeñas
moléculas que transmiten la información de una neurona a otra). Durante el proceso enseñanza-aprendizaje
se requiere un nivel muy alto de Concentración para incorporar la información, memorizarla y usarla en el
momento oportuno correctamente. Son ejemplos de neurotransmisores: la Dopamina que se encuentra muy
baja en los adictos a las drogas, al juego, etc.
Incorporar hábitos saludables: buen descanso, dieta adecuada.

Las FUNCIONES COGNITIVAS son: Concentración, memoria, motivación, interés.

Pirámide Nutricional (mostrar diapositiva)

Alimentos que se recomiendan: frutos secos, quesos, pescado (aporta fósforo que mejora memoria y
aprendizaje).

Legumbres y cereales (Fe relacionado con anemia y O2 de los tejidos).

Frutas: banana, palta, tomate (potasio, licopenos, para la actividad visual, neuronal y cerebral). Hidratos de
Carbono Simples: frutas, panes, lácteos (energía de uso inmediato en la actividad neuronal).

Alimentos que se recomiendan en áreas sin recursos y que necesitarían el apoyo del gobierno, como aporte
de proteínas son interesantes la Quinoa y la Soja, por su alto nivel proteico, Ca, Fe, fibra, etc. La soja es más
conocida: porotos, harina en diferentes preparaciones.

Los Incas veneraban la quinoa y la ofrecían al dios Sol cada año.

Son semillas. No es un cereal. Acepta muchas formas de preparación en platos dulces o salados. Según la FAO
(Organización de Alimentos y Agricultura de Naciones Unidas) tiene propiedades curativas. Lo más importante
a tener en cuenta es lavarlas 7 veces para sacarle las saporinas que son tóxicas.

Con respecto a las opciones de la clase media y alta haré una breve mención a las recomendaciones que el
Colegio Balder de España realiza a padres, docentes y alumnos para optimizar el rendimiento en el aula.

DIETA BUENA vs. DIETA MALA - Resumiendo, es Buena la dieta que le aporta a nuestro cuerpo lo que necesita:
alimentos plásticos (que regeneran tejidos, las proteínas) y energéticos (que producen la energía necesaria
para construir, reparar o destruir y eliminar, los hidratos de carbono en forma inmediata y las grasas en forma
de reservas calóricas)

95

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Por lo general es la carencia o exceso de ciertos nutrientes que causa deterioro en las funciones cognitivas y
de nuestro cerebro (concentración, memoria y buen humor).

(Mostrar imagen)

Cereales, Pescado, lácteos, Frutos rojos, manzana, cítricos, bananas, kiwi
Vegetales de todos los colores, papas, huevos, chocolate, té verde, frutos secos (almendras, nueces), palta,
oliva, curry (curcumina)

FÁBRICA DE NUTRIENTES: Algas y Plantas (espinaca)

Recordemos que la falta de nutrientes y agua afecta el aprendizaje y el funcionamiento cerebral. Al respecto
se hizo un interesante trabajo en Roma (Italia) "La carencia de nutrientes afecta el aprendizaje" y la desnutrición,
según expertos de la FAO, tiene un coste enorme para un país pues un niño desnutrido se enferma, va menos
días a la escuela, menor capacidad de aprender y según Lucas Russo, economista de FAO, en el sector
agropecuario estos jóvenes serán menos aptos e incidirán negativamente en la producción.

Otros motivos son los TÓXICOS, afectan y alteran el estado de alerta, interés, conducta y capacidades de los
niños y adultos. Por ejemplo: comencemos con el agua contaminada con arsénico u otros metales pesados,
pesticidas, fosforados; las bebidas estimulantes, alcohol, hojas de coca en Salta, cocaína, marihuana en barrios
del conurbano bonaerense, paco en villas en niños pequeño, opiáceos, crack, anfetaminas (estudiantes
universitarios), metanfetamina en fiestas, redes sociales y las mezclas mortales de medicamentos en los
botiquines del baño sumado a los anteriores.

SÍNTOMAS: dificultades para hablar, coordinar, hilar pensamientos con lógica, asociar ideas, comprender/
aprender/retener, conductas irresponsables y violentas, cansancio y desnutrición hasta la muerte.

SOLUCIONES posibles: contener - desintoxicación - descubrir que uno ES (un ser espiritual y artífice de su
propia vida)- comprender al afectado en su sensación de no futuro, en su insensibilidad al dolor (sadismo), en
su NO EMOCIONES, NO AMOR, en su depresión y ceguera a la solución de los problemas (enseñar a pensar
en opciones).

PROGRAMAS EDUCATIVOS que se pueden implementar: retiro de drogas - reemplazo nutricional - asistencia
profesional para desintoxicar - expertos en manejos para reparar y reinsertarse en la sociedad.

TÓXICOS INVISIBLES del siglo XX XXI : plástico al sol - drogas del botiquín - pesticidas - (herbicidas) - productos
de limpieza - radiaciones EM - celulares (no a los niños, no dormir con ellos ni aparatos encendidos en el
dormitorio) - wifi - computadoras - juegos - antenas de radio - daño electromagnético -

Respecto de "los tóxicos invisibles y las drogas del botiquín" hice un trabajo que presenté en el "Año Internacional
de la Mujer" que puede solicitar, si les interesa, a la Fundación FEPAIS.

SÍNTOMAS FISIOLÓGICOS(son manifestaciones del cuerpo) que se confunden con déficit de comida o sueño
(mostrar imágenes)

El siguiente dato muy importante lo desarrolló el Sr. L.R.Hubbard, educador norteamericano (mostrar imagen).
Cuando te topas con una barrera al aprendizaje parecen síntomas fisiológicos como: 1)dolor de cabeza,
cansancio, el estómago se siente raro, aplastado, encorvado. 2) confuso, mareado. 3) te sientes en blanco,
como no estar allí, atascado como si no estuvieras avanzando, bostezos, irritabilidad, querer irse (del lugar, de
los libros).

Estos síntomas aparecen siempre cuando el estudiante (sano, bien alimentado y bien dormido) se topa con
una de las Barreras al Estudio. Son tres:

	 1) La falta de masa,
	 2) El gradiente saltado,
	 3) La palabra mal entendida

96

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Finalmente, recordarles que pueden canalizar en la Fundación las preguntas e inquietudes respecto de mi
disertación y/o material para profundizar algún aspecto de la misma.

Antes de finalizar, dejarles un mensaje: "la paz y sobrevivencia del planeta penden de un hilo y somos nosotros,
como docentes, quienes tenemos la misión de educar a la sociedad los que daremos la respuesta de la
riqueza del país en 2050 que será la del conocimiento responsable que hoy enseñamos". Muchas gracias.
Dra. Patricia Ripetta

ABC

Título de la conferencia:
“LAS NEURONAS ESPEJO COMO BASE NEUROBIOLÓGICA
DEL APRENDIZAJE POR IMITACIÓN Y LA CONVIVENCIA”

Autor:
Profesor Doctor Mario Alberto Vestfrid

EMAIL:
mavestfrid@hotmail.com

Institución: Fundación Argentina de Neurociencias y Ciencias Cognitivas
(FUNDANYCC-www.fundanycc.com.ar)

La neurociencia no solo nos proporciona un valioso conocimiento acerca de la organización del cerebro,
sino que nos permite comprender como se percibe la información, como se procesa y como se guarda en
la memoria. De tal manera que para lograr desarrollar un adecuado proceso educativo es imprescindible
comprender el funcionamiento de la mente. Además debemos tener en cuenta que la educación produce
cambios que llevan a la transformación de nuestro cerebro y esto se debe gracias a la plasticidad neuronal.

Existe un consenso que en la actualidad la educación se debe enfocar desde otras perspectivas contemplando
lo que se conoce como “el mundo de la emociones” y este cambio surge a partir de tener en cuenta la
inteligencia emocional. En efecto, se basa en tomar una actitud diferente frente al error y donde el placer por
estudiar y aprender se constituye en el objetivo fundamental del proceso de enseñanza-aprendizaje.

Además, el descubrimiento de las neuronas espejo nos permite enfocar el aprendizaje desde otras perspectivas
ya que estas células, de acuerdo a las investigaciones, constituyen el mecanismo esencial para comprender
las intenciones de los demás capacitándonos para la visa social. En efecto, las neuronas espejo conectan
nuestras mentes constituyéndose en la base neurobiológica de la empatía y con ello nos ayuda a organizar el
mundo a través del proceso de sociabilización.

Si bien no hay un consenso uniforme en la comunidad científica, muchos investigadores, entre los que me
encuentro, piensan que las neuronas espejo nos dan las pistas para comprender cómo opera en aprendizaje y
la convivencia en los niños, conceptos que serán abordados durante la conferencia.

97

98

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Título del trabajo:

BIENESTAR Y FORMACIÓN DOCENTE COMO PILAR PARA EL
MEJORAMIENTO DE LA CONVIVENCIA ESCOLAR

Coautoras:

Ana María Galdames Paredes
Carolina Pezoa Carrillos

Institución a la que representan
Facultad de Ciencias Sociales, Universidad Central de Chile

Mail de contacto:

amgaldames@gmail.com
carolapezoa@gmail.com

Diversos estudios han señalado la importancia de la convivencia escolar, y su incidencia social y formativa,
constituyéndose como una de las variables que más influye en el aprendizaje de los estudiantes en América
Latina (Casassus, Froemel, & Palafox, 1998; Treviño et al., 2010).

Considerando la relevancia descrita, Onetto (2003) afirma que la convivencia escolar nunca es neutra, sino una
condición colectiva de cada institución escolar, que impacta en cada uno de sus miembros y que se construye
y desarrolla a través de la interacción, pudiendo favorecer o desfavorecer los logros educativos y formativos
que la propia organización se ha propuesto.

La convivencia pasa a ser una estructura social, que de acuerdo a la configuración de las relaciones que
establezcan sus miembros, podrá adoptar características positivas o nutritivas, o negativas y tóxicas.

Desde esa perspectiva, los climas categorizados como positivos o nutritivos, en términos generales, son
aquellos que se traducen en una sensación de bienestar general, de confianza en las propias habilidades,
creencia de la relevancia de lo que se aprende o en la forma en que se enseña, identificación con la institución,
interacción positiva entre pares y con los demás actores. Los estudiantes se sienten protegidos, acompañados,
seguros y queridos. Por el contrario, los climas negativos o tóxicos, se caracterizan por generar estrés, irritación,
desgano, depresión, falta de interés y una sensación de agotamiento (Aarón &Milicic, 1999).

En esta línea, Casassus (2003) destaca la importancia del docente, al postular que para desarrollar una
educación de calidad y equidad, deben contemplarse las variables internas que presenta la escuela, siendo
la más relevante aquella que referida al clima emocional que se genera en el aula, vinculada a la interacción
entre el estudiante y el profesor.

Así mismo, Arancibia et al. (1997) señala que el profesor es el principal agente que incide en el aprendizaje y la
formación de los estudiantes, independiente de los antecedentes familiares del niño y las características de la
institución escolar, ya que es este profesional el que implementa las experiencias de aprendizaje.

Esto evidencia que son las relaciones entre profesores y alumnos las que generan los avances o retrocesos en
el proceso educativo en general y en la convivencia escolar en particular, pues dicha interacción se desarrolla
en la sala de clases de manera presencial, continua y permanente, generando un vínculo de alta significación
e impacto para los estudiantes.

99

100

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Contemplando entonces la importancia asignada a los docentes, se puede señalar que las responsabilidades
que éstos deben cumplir son amplias y diversas, pues requieren un constante análisis, ajuste y adecuación
frente a los cambiantes escenarios desde donde se sitúa el proceso pedagógico, que implican, al menos, la
complejidad de los objetivos y los fines que persigue su quehacer cotidiano en la sociedad actual:

Esta es una de las profesiones más complejas que existen porque le cambian radicalmente los problemas a
resolver y le cambian los interlocutores. En efecto, cambian dramáticamente la cultura y el saber y cambian
las nuevas generaciones (los alumnos). Además cambia la estructura y dinámica de las familias…Los niños y
adolescentes de hoy tienen derechos y luchan por su ejercicio efectivo en todos los ámbitos donde transcurre
su vida. En verdad, en muchos casos se han convertido en “sujetos colectivos” dotados de identidad y
conciencia, con sus propios lenguajes, consumos culturales, estilos y espacios de vida, demandas e intereses…
Estos cambios en la sociedad se sienten en el aula…por eso poco puede entenderse lo que pasa dentro de la
escuela si no se mira lo que sucede fuera de ella. (Tenti, 2010:14)

En otras palabras, los cambios en sociedad en general, ante la emergencia de nuevos modos de estructura y
funcionamiento, nuevas configuraciones familiares, diversos estilos de vida, intereses, modos de relacionarse
y formas de comunicarse, inciden en las dinámicas escolares de manera directa, dado que la escuela es parte
de un ecosistema social, que no se desarrolla aisladamente, sino que lo hace en constante interacción con
otras entidades.

Reconocer entonces la importancia y el alcance de la figura docente en el proceso educativo, implica abordar
diversos ámbitos que integran la profesión, identificándose al menos tres aspectos relevantes:

•	 	Ámbito pedagógico: referido a las competencias que manifiesta el profesor para el desarrollo del proceso
de enseñanza aprendizaje, que contempla el conocimiento del currículo, el diseño, implementación y
evaluación para el aprendizaje, junto con las estrategias instruccionales que permitan entregar de modo
adecuado sus conocimientos.										
	

•	 	Ámbito disciplinar: se relaciona con la apropiación teórico conceptual que los docentes deben
demostrar en sus áreas, ámbitos o asignaturas de desempeño. 						
			

•	 	Ámbito socioemocional: vincula habilidades intra e interpersonales que debe desarrollar el profesor
para interactuar con sus estudiantes. Estos rasgos son las características individuales inherentes la
persona y que difícilmente se aprenden. Dichas características emergen en la sala de clases, y entre las
que se destaca que influirían en el proceso educativo. Arancibia et al. (1997) menciona la comprensión,
la cercanía y capacidad de vincularse con los estudiantes, junto con la exigencia, y la consecuencia
con las normas planteadas. Así mismo, se menciona la autoestima del profesor, como un elemento
significativo, que corresponde a la valoración positiva o negativa que tenga de sus atributos personales
y que posee componentes cognitivos, afectivos y conductuales y que influyen tanto en la formación del
estudiante como en la creación de climas más o menos propicios para el aprendizaje.

Estos ámbitos permiten dimensionar la complejidad inmersa en la constitución del profesional docente, que es
coherente con las tareas y desafíos que sostiene y ante los que se proyecta. Al respecto Tenti (2009) señala:

La docencia es un trabajo con y sobre los otros, es una actividad que se desarrolla en un conjunto de relaciones
interpersonales intensas y sistemáticas y, por lo tanto, requiere algo más que el dominio y uso de conocimiento
técnico racional especializado. El que enseña tiene que invertir en el trabajo su personalidad, emociones,
sentimientos y pasiones, con todo lo que ello tiene de estimulante y riesgoso al mismo tiempo… En la cuestión
relacional el maestro pone mucho de sí, pone su cuerpo, sus sentimientos y emociones, es decir, mucho más
que el conocimiento de competencias, técnicas o procedimientos aprendidos. En realidad, cuando se habla
de virtuosismo del docente, se hace referencia a estas cualidades que se ponen en juego en la relación con
los otros para obtener credibilidad, confianza, para evitar o resolver conflictos, evitar tensiones (pp.40)

Desde esta perspectiva, se enfoca al profesor de manera integral, convocando no solo saberes pedagógicos,
técnicos y disciplinares, sino también involucrando aspectos personales que posibilitan enfrentar demandas
que impone su profesión, en los diversos contextos en los que le corresponde actuar.

Reafirmando esta idea Arancibia et al (1997) indican que No solo influye en los procesos de aprendizaje y

101

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

en el rendimiento, lo que el profesor hace en clases “también lo que el profesor es como persona, con sus
expectativas, creencias, sentimientos y satisfacciones”.

Así mismo, Rojas y Lambrecht (2009) resaltan que los profesores requieren tanto sus saberes técnicos,
pedagógicos y disciplinares, como su capacidad de elaborar e implementar clases con metodologías que
logren captar la atención, el interés y la motivación de niños, niñas y jóvenes , destacando que también ponen
en juego actitudes y comportamientos, que se enfocan a dar confianza, y que propician una atmósfera
equilibrada y armónica, a lo que llaman autoridad moral , la que permite infundir respeto, ser imitados y
constituirse como líderes en el proceso educativo con sus estudiantes.

Vinculado a lo anterior, aparece el concepto de autoridad pedagógica como un eje central dentro de la práctica
y el rol docente, que no está vinculada al autoritarismo, sino que se refiere a la legitimidad de su rol formativo
y educativo.

De esa manera, Tadesco (2009) interpela a reconstruir un concepto y una práctica de autoridad pedagógica,
como condicionante del proceso formativo, enfocada en los fines que la educación persigue y basada en
principios democráticos, respetuosos y equilibrados, coherentes con la acción educativa y que necesariamente
requiere el despliegue y desarrollo de competencias específicas por parte del docente, en función a sus
conocimientos, sus estrategias pedagógicas, y sus habilidades socioemocionales.

Dicha autoridad pedagógica se construye en la interacción con otros, por lo que no solo dependen del profesor,
sino de todo un entorno que propicie la emergencia de estas habilidades.

Zamora y Zerón (2009) indican que la autoridad pedagógica no es un atributo personal, sino un tipo especial
de interacción mediante la cual, especialmente profesores y estudiantes se coordinan y establecen relaciones
enfocadas hacia el aprendizaje.

Sin embargo, en la actualidad, dicha autoridad se ve fuertemente tensionada, por una serie de razones, entre
las cuales se encuentra un modo distinto de relación entre los profesores y los alumnos: desde una relación
jerárquica en la que el profesor tenía la autoridad per se asignada a su rol profesional, en la escuela, hacia
otra donde las relaciones son más horizontales, y la relación pedagógica se configura como una construcción
mediada por las experiencias sociales y educativas que se despliegan en la cotidianeidad, en la que los jóvenes
no se configuran como un grupo homogéneo, sino por el contrario, responden a diversos intereses, valores,
creencias, motivaciones, con posibilidades de mayor participación institucional y empoderados mediante el
conocimiento y ejercicio de sus derechos.

Esta autoridad docente, construida no solo en el espacio escolar, sino también influida por la mirada que a
nivel social se tiene de los docentes, no se ve favorecida ante la precarización laboral y el desprestigio social
de la profesión docente, definida especialmente por parte de investigadores e intelectuales de la corriente
de la pedagogía crítica como Hargreaves (2003) que evidencian los efectos de las políticas públicas de
privatización que han redundado en la implantación de estrategias normativas y de gestión basadas en el
control y estandarización sobre los docentes

Se constata además, que la violencia hacia los profesores se empieza a visibilizar como una problemática
emergente. En una recopilación de investigaciones sobre violencia escolar en América Latina, se señala que:
El fenómeno de las agresiones contra los educadores parece ir en aumento; los porcentajes de docentes
agredidos son significativos, y merecen atención, porque es un factor negativo que, sumado a la baja
remuneración y la poca capacitación, afectan la calidad educativa y disminuyen – aún más- el atractivo por la
profesión docente… (Eljach, 2011: 55).

En esa línea, el maltrato docente es percibido especialmente en función a los impactos que genera en éstos
la violencia estructural y simbólica, que se relaciona con las condiciones laborales, salariales y con la baja
valoración social experimentada (Galdames, 2015).

Los antecedentes mencionados permiten distinguir la importancia del profesor en el proceso educativo y
formativo, y su impacto en la convivencia escolar, sin embargo se observa que diversas iniciativas de promoción
y mejoramiento de la convivencia escolar, contemplan al profesor como ejecutor o medio instrumental para
implementar acciones o estrategias, pero no incorporar propuestas enfocadas en su promoción y bienestar,
desconociendo o desestimando la importancia que conlleva este profesional, adicionando las desfavorables
condiciones de empleabilidad y agobio laboral en la que se encuentran en diversos países de América Latina.

102

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Por lo anterior, si bien se reconoce que en materia de convivencia escolar es relevante trabajar con todos los
integrantes de la comunidad educativa, también se advierte que la capacitación y asesoría al profesor debe
contemplarse como una prioridad, en función a la importancia que este presenta en el proceso formativo de
los estudiantes, y en la promoción y mejora del clima en el aula.

Por ello, surge en esta presentación, la convicción de promover propuestas hacia la formación del profesor,
enfocadas a fortalecer habilidades y destrezas que le permitan:

•	 Desarrollar competencias de autoconocimiento, que lo capaciten para identificar fortalezas y debilidades
en la gestión del clima en aula.										
	

•	 	Incorporar estrategias de autocuidado, que faciliten la instalación de hábitos de fortalecimiento personal
y profesional integral, manejo del estrés y prevención del desgaste profesional o burnout.		
		

•	 	Instalar capacidades para la gestión del clima y la convivencia en el aula en dimensiones vinculadas
al desarrollo de habilidades sociales y emocionales, especialmente en los ámbitos de comunicación
efectiva, resolución de conflictos interpersonales y gestión de la disciplina, por ser focos relevantes
dentro de la interacción profesor-estudiante.

Dicha formación debe configurarse mediante metodologías prácticas, operativas y concretas, que respondan
a los contextos en los que trabajan los docentes, especialmente referidos a las características psicosociales y
familiares de los estudiantes con los que trabaja, y que cuente con un acompañamiento y asesoría en el aula,
que facilite su implementación, favoreciendo la reflexión permanente de las prácticas pedagógicas con sus
pares.

En conclusión, la valoración del profesor en el desarrollo de la convivencia escolar, resulta central para la
construcción de climas positivos, que fomenten dinámicas interacciónales inclusivas, basadas en una ética que
refleje de manera permanente y sostenida el respeto hacia todas aquellas personas con las que se comparte
la cotidianeidad en la escuela.

Especial importancia en este ámbito, lo constituye el clima que se genera al interior del aula, no sólo porque
representa el mayor tiempo de permanencia de los estudiantes dentro de la escuela, sino también porque la
relación profesor- estudiante tienen un profundo impacto en el proceso educativo y formativo de los niños,
niñas jóvenes.

En este sentido, y aun cuando se reconoce que cualquier propuesta de mejoramiento de la convivencia
escolar debe contemplar a toda la comunidad educativa, las autoras estiman que es el profesor y la relación
que promueve al interior de la sala de clases, el primer espacio que debe abordarse.

Si lo que se quiere es fomentar mejores condiciones para la convivencia humana, resulta un imperativo volver
la mirada hacia el profesor, constatando la necesidad de incorporar acciones que lo asesoren, acompañen
y refuercen , dada su condición potencial de líder pedagógico, en la cual, desde la sala de clases, puede
generar grandes transformaciones educativas, sociales y humanas.

Sin embargo, mientras se siga precarizando la labor docente, burocratizando las exigencias y sancionando
los resultados académicos, escasamente se podrán instalar prácticas y discursos coherentes y sostenidos
respecto al anhelo de convivir armónica y pacíficamente en la escuela. La propuesta llama entonces, a mirar la
labor docente, y el trabajo en el aula, como el necesario primer paso para abordar la convivencia, evidenciando
la necesidad de potenciar, capacitar y acompañar al profesor en esta tarea.

Bibliografía

AARON, AM; MILICIC N (1999) Clima social escolar y desarrollo personal. Un programa de mejoramiento.
Santiago de Chile, Editorial Andrés Bello

ARANCIBIA V., HERRERA P., STRASSER S. (1997) Manual de Psicología Educacional, Ediciones Universidad

103

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Católica de Chile, Santiago de Chile

CASASSUS, J., FROEMEL, J., & PALAFOX, J. (1998). Primer estudio internacional comparativo sobre lenguaje,
matemática y factores asociados en tercero y cuarto grado. Santiago de Chile, LLECE.

CASASSUS, J. (2003) La escuela y la (des) igualdad, Editorial LOM, Santiago, Chile

ELJACH, S (2011) Violencia Escolar en América Latina y El Caribe: Superficie y Fondo, Unicef, Panamá.

GALDAMES. A (2015) Violencia hacia el profesor, Tesis doctoral, Instituto Latinoamericano de Estudios Sociales,
Santiago, Chile

HARGREAVES, A. (2003). Enseñar en la sociedad del conocimiento La educación en la era de la inventiva.
Barcelona: Editorial Octaedro
ONETTO, F. (2003). Criterios de intervención en las problemáticas de convivencia escolar. En J.Ruz& J. Coquelet
(Eds.). Convivencia escolar y calidad de la educación. Pp. 97-112. Santiago: Maval Ltda.

TENTI, E., (2010), Revista Docencia Nº 42, Colegio de Profesores de Chile A.G. diciembre pág.13-19
TENTI, E. (2009). Reflexiones sobre la construcción social del oficio docente en aprendizaje y desarrollo
profesional docente. Madrid: Fundación Santillana-OEI

TADESCO, J. (2009) Construir la autoridad, Revista El Monitor, Publicación del Ministerio de Educación de la
Nación, Buenos Aires, Argentina pág. 25 a 41

TREVIÑO, E., VALDÉS, H., CASTRO, M., COSTILLA, R., PARDO, C., & DONOSO, F. (2010). Factores asociados al
logro cognitivo de los estudiantes en América Latina y el Caribe. Santiago, Chile. Unesco.

ROJAS A., LAMBRECHT N. (2009) Construyendo autoridad moral desde las aulas. Reflexiones y propuestas
para la acción. Oficina Regional de Educación para América Latina y el Caribe OREALC/UNESCO Santiago
2009.	

ZAMORA POBLETE, G., ZERÓN A.(2009). Sentido de la autoridad pedagógica actual: una mirada desde las
experiencias docentes. Estudios pedagógicos (Valdivia), 35(1), 171-180. Recuperado en 17 de marzo de 2015,
de http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0718-07052009000100010&lng=es&tlng=es.
10.4067/S0718-07052009000100010.

TERCERA PARTE
TALLERES

EL LENGUAJE COMO VEHÍCULO DE LA CONVIVENCIA.
ESTRATEGIAS LÉXICO-DISCURSIVAS PARA LA INTERACCIÓN

LA PERSPECTIVA DE GÉNERO EN EL ÁMBITO ESCOLAR.

LA TECNOLOGÍA COMO INSTRUMENTO DE LA INCLUSIÓN ESCOLAR

REDES DE CONFIANZA

EL “EJERCICIO DE LOS PERSONAJES”, UNA HERRAMIENTA PARA
INTERIORIZAR LA REGLA DE ORO

LOS VALORES INDIVIDUALES Y SOCIALES PARA LA CONVIVENCIA.

LA BÚSQUEDA DE SOLUCIONES CREATIVAS
A LOS PROBLEMAS DE CONVIVENCIA.

106

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Título del Taller:

EL LENGUAJE COMO VEHÍCULO DE LA CONVIVENCIA.
ESTRATEGIAS LÉXICO-DISCURSIVAS PARA LA INTERACCIÓN

Temas a desarrollar:

-Las relaciones interpersonales.

- Cortesía, descortesía y agresión verbal.
Enfoque de los jóvenes en Internet.

-Formas de modalización en el lenguaje:
estrategias de negociación y procedimientos sustitutivos.

-Intencionalidad de los actos de habla.
-Delitos verbales, incomprensiones y malos entendidos

Coordinadoras:
Dra. Mabel Giammatteo y Dra. Hilda Albano

Institución:
Universidad de Buenos Aires

Mail de contacto:
ggiammat@gmail.comy hilda.albano@gmail.com

Objetivos:

•	 Presentar conceptos básicos del análisis del discurso para mejorar la interacción en el ámbito escolar y
en otros ámbitos sociales y laborales.

•	 	Plantear estrategias léxico-discursivas de superación de los problemas de convivencia.
•	 	Mostrar, a través de ejemplos, casos y actividades la incidencia de estas cuestiones para la mejora de la

convivencia

Destinatarios: 	

•	 En primer lugar docentes y directivos de establecimientos educativos de distintos ciclos.
•	 En segundo lugar, todos los interesados en la problemática del lenguaje en los intercambios sociales

de una comunidad.

Modalidad del taller:

Presencial. El taller involucra la participación de los asistentes en la realización de actividades específicas
propuestas por las coordinadoras.

107

108

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

109

Temática:
LA PERSPECTIVA DE GÉNERO EN EL ÁMBITO ESCOLAR.

Título: “DESARMANDO ESTEREOTIPOS: ¿ROSA O CELESTE?”

Coordinan: Lic. Ruth Chackiel y Prof. Silvia Vilches

Instituciones a las que representan:
Escuela primaria pública de CABA

EMAIL: Ruth.chackiel@bue.edu.ar/silvi.vilches@gmail.com

Objetivos:
Que los docentes

•	 	Ofrezcan a sus estudiantes oportunidades de ampliar el horizonte cultural desde el cual desarrollen
plenamente su subjetividad reconociendo sus derechos y responsabilidades y respetando y
reconociendo los derechos y responsabilidades de las otras personas.

•	 	Se apropien del enfoque de género como orientación para la convivencia social y la integración a la vida
institucional y comunitaria.

•	 	Propicien aprendizajes basados en el respeto por la diversidad y el rechazo por todas las formas de
discriminación.

•	 	Promuevan una educación en valores y actitudes relacionados con la solidaridad, el amor, el respeto a
la intimidad propia y ajena, el respeto por la vida y la integridad de las personas y con el desarrollo de
actitudes responsables ante la sexualidad.

•	 	Reconozcan la diversidad de géneros evitando todo tipo de discriminación en este sentido
•	 	Amplíen la mirada en relación a los roles que desempeñan los diversos géneros entendiendo que todos

y todas pueden realizar cualquier rol que deseen en la sociedad actual.
•	 	Implementen en el aula propuestas pedagógicas tendientes al respeto de la diversidad de género.

Destinatarios:
Docentes de todos los niveles del sistema educativo

Modalidad de taller:
El taller consta de dos momentos diferenciados. En un primer momento se propone una actividad grupal para
describir los modelos sociales de hombre y mujer ideales. A partir de las producciones que los grupos logren
se abrirá un debate sobre los estereotipos que subyacen en estas identificaciones.

En un segundo momento se proponen una serie de frases que circulan en el ámbito escolar, para reflexionar,
primero en pequeños grupos y luego entre tod@s, acerca del modelo de género que internalizamos y se
propondrán acciones para comenzar a desnaturalizarlo.

Para finalizar se sacarán conclusiones acerca de la necesidad de presentar propuestas escolares en función
de modificar la concepción que traen nuestros estudiantes cuando llegan a la escuela.
Se harán sugerencias de materiales que apoyen este enfoque de género en el aula.

110

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Temática seleccionada:
LA TECNOLOGÍA COMO INSTRUMENTO DE LA INCLUSIÓN ESCOLAR

Taller:
“REDES SOCIALES: SU IMPACTO EN LA CONVIVENCIA ESCOLAR”

Docentes que dictan el taller:
LIc. Adriana C. Callegari y Lic. Alejandra S. Rivadulla.

Coordinación del taller:
Profesora Mabel Sottano, profesora titular Coordinadora área

Comunicaciones escuela pública.

Institución que representa:
ESCUELA DE COMERCIO N° 29 DE 7 MARINA MERCANTE ARGENTINA

Objetivo:

En este taller se impartirán conceptos sobre redes sociales, el impacto que tienen las mismas en la vida de los
alumnos, y las consecuencias que generan.

Destinatarios:

El taller está destinado a:

•	 Docentes de todos los niveles del Sistema Educativo
•	 Equipos directivos y de supervisión
•	 Estudiantes de carreras de nivel terciario y universitario, que puedan desempeñarse como docentes en

un futuro.

Modalidad el taller:

En la primera hora se darán conceptos sobre las redes sociales, sus características, configuración de las
mismas, distintos tipos de redes sociales y su interrelación.

También se expondrán las herramientas de control que actualmente existen para monitorear el uso de las RS,
en una computadora y dispositivo móvil (tablet, celular).

Durante 45 minutos se realizarán distintas prácticas sobre lo expuesto anteriormente, en las que veremos
distintas redes sociales en la práctica y las derivaciones que surgen de las publicaciones que los alumnos
realizan.

Por último, se abrirá un espacio de reflexión, puesta en común e intercambio para los docentes participantes,
y también de preguntas y conclusiones, por un lapso de 30 minutos.

111

112

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Taller:

REDES DE CONFIANZA

Coordinadora:
Alicia Williner-ILPES-CEPAL-Chile-alicia.williner@cepal.org

1. Objetivos:

•	 identificar la red de confianza que existe entre los sujetos que forman parte de una institución, que
emprenderá una acción

•	 establecer un mapa de actores considerando los niveles de confianza que existen o no entre ellos-as.

2. Destinatarios:

Profesionales de instituciones públicas o privadas, organizaciones sociales, comunidades que quieran conocer
una técnica amigable para visibilizar y caracterizar la red que conforman.

3. Modalidad del taller:

Dependiendo del número de asistentes , se trabajará con al menos 6 personas por grupo.

QUÉ APORTE OFRECE ESTE TALLER?

•	 	Cuando usted trate de resolver un problema o implementar una acción, es importante que identifique
las relaciones de confianza o no que existen en el grupo, entre todos los agentes involucrados.

•	 	De esa forma podrá gestionar la red y mejorar las condiciones identificadas.

4. Desarrollo del taller

DINÁMICA DE REDES

Objetivo

Evaluar la red de influencia, confianza o información que existe entre los actores que forman parte de un
problema o situación central

Tareas:

1.	 	Identifique una situación o acción en la que quiera evaluar la red de influencia (poder), confianza o
información.

2.	 	Elabore una lista de los actores que forman parte (están involucrados) en esa situación analizada
3.	 	Pueden ser actores individuos o grupos de actores (agricultores, pesqueros, comerciantes)

113

114

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

4.	 	Elabore un cuadro, de doble entrada.
5.	 	Asigne puntajes de acuerdo a un rango establecido.			

6.	 	Asigne puntaje .Por ejemplo si quiere medir confianza puede establecer una escala de 0-7, si también
quiere registrar los niveles de desconfianza puede establecer valores negativos, escala de -7 a 7

7.	 	Formúlese la pregunta: Hasta qué grado el actor X confía en el actor Y........?
8.	 	Al reverso del ejercicio usted puede anotar porque le asignó ese puntaje a cada caso
9.	 	No inserte puntaje en las casillas que vinculan a los mismos actores
10.		Calcule cuánto es que cada actor ejerce influencia en todos los otros actores. Sume todos los puntajes

de cada fila.											

Observe el ejemplo

115

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

11.	Realice las operaciones que se le indicaron en la clase.
12.	Grafique la matriz. Aquí mostramos un ejemplo.

13.	Elabore conclusiones.

Acción Propuesta: Expropiación estatal de las tierras comunitarias

116

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

116

117

Taller:
EL “EJERCICIO DE LOS PERSONAJES”, UNA HERRAMIENTA PARA

INTERIORIZAR LA REGLA DE ORO

Coordinadora:
Mirian Barberena

Instituciones:
Centro de Capacitación, Información e Investigación Educativa -CIIE- Villa

Gesell y Centro de Estudios Humanistas de Buenos Aires -CEHBA-.

Email:
mirianbarberena@gmail.com

Objetivos:

Con este taller queremos proponer una herramienta a la que llamamos el “Ejercicio de los Personajes”, que ha
permitido a muchas personas avanzar en la superación de la violencia en las relaciones cotidianas, y sugerir su
práctica en instituciones educativas.

Destinatarios:

•	 Docentes de todos los niveles.
•	 Público en general.

Modalidad del taller.

El taller tendrá una breve presentación de la explicación teórica del ejercicio (20 minutos). Luego cada uno de
los presentes irá experimentando el ejercicio con alguna situación personal que desee revisar, guiados por la
coordinadora.

Explicación del Ejercicio

LA EXISTENCIA HUMANA SE REALIZA DESDE LO EMOCIONAL

Un autor que nos ayuda a comprender el lugar de lo emocional en el ser humano es Humberto Maturana,
biólogo y epistemólogo chileno, quien afirma que “lo emocional tiene que ver en nosotros con lo animal” y que
“la existencia humana se realiza en el lenguaje y lo racional desde lo emocional”.

Para Maturana, “todas las acciones humanas, cualquiera sea el espacio operacional en que se den, se fundan
en lo emocional. El razonar también. (Maturana, 2003, pág. 90)

118

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Planteadas las emociones de esta manera, es fácil darse cuenta que si pretendemos actuar minimizando -o más
aún, ocultando- las emociones para que ellas no “empañen” la “claridad de la razón” seremos completamente
ineficaces.

LOS CONFLICTOS SIEMPRE TIENEN DOS DIMENSIONES: UNA INTRAPERSONAL Y OTRA INTERPERSONAL

Algunas escuelas psicológicas plantean con toda claridad que los conflictos interpersonales en los que nos
involucramos tienen siempre una dimensión intrapersonal. Son las desintegraciones que la persona tiene con
ella misma que se manifiestan de alguna manera en el trato con los demás. Es sabido que el primero que
sistematizó este pensamiento en la psicología occidental fue Jung cuando planteó que todos tenemos “una
sombra”, constituida todas las facetas de la personalidad que el individuo no reconoce o no quiere reconocer
en sí y que, por consiguiente, descarta.

Cuando nos encontramos con estas diferentes facetas en el mundo exterior reaccionamos con angustia y
rechazo, lo que se conoce como “proyección”.

Erich Fromm habla de este tema diciendo que entrar en relación con el inconsciente es justamente entrar en
relación con “el hombre total que hay en nuestro interior”. Entonces, afirma “se deja de juzgar a los demás,
en el sentido de considerarnos superiores a ellos”. Si no reconocemos que toda la humanidad se realiza
en nosotros y elegimos identificarnos sólo con una parte, entonces “podemos ejecutar una operación muy
sencilla, porque todo el mal que tenemos dentro podemos proyectarlo al extraño, con la natural consecuencia
de que el extraño es un demonio y nosotros somos unos ángeles. Esto es lo corriente, eso es lo que vemos en
las querellas y pendencias personales”. (Fromm 2007, p104-105).

Damos un gran paso cuando reconocemos que el rechazo que me ocasionan otros son en realidad aspecto
míos que no acepto. Puedo reconocer que todo está en mí y no necesariamente saber qué hacer, además de
rechazar eso que no me gusta. En este nos sirve referirnos a la propuesta de Levy, quien dice que “si bien el
maltrato no es inherente al rechazo, habitualmente el rechazo maltrata. El dolor que ocasiona este maltrato es
el dolor de fondo que experimentamos los seres humanos. Es la atmósfera de dolor que respiramos todos los
días”. (1999, p. 171).

¿Cómo se para este maltrato? Levy dice que el salto cualitativo se da cuando uno puede “convertirse en quien
brinda aquello que necesita”. Si tan solo puede imaginarse brindando aquello que necesita, entonces va a
producir lo que necesita. Al comienzo tal vez uno debe experimentar esta actitud de brindar lo que uno cree
que necesita como una “mera actuación”, hasta que el enlace y la vivencia real se produce. “Es como recuperar
un antiguo tesoro, tal vez el más preciado, al cual se creía perdido”, concluye.

LA REGLA DE ORO COMO NORMA MORAL

Los autores que nos permitirán fundamentar la propuesta de usar la Regla de Oro como principio de conducta
son Paul Ricoeur y Silo.

Ricoeur en Sí mismo como otro nos dice que la Regla de Oro es un principio que los filósofos descubren más
que inventan. La rescata ya que considera que este enunciado moral contempla a la vez la universalidad del
concepto de humanidad y el hecho de que cada hombre particular con el que interactúo es un fin en sí mismo.

Según este autor, la Regla de Oro ofrece la posibilidad de resolver la tensión que engloba cualquier norma
moral: esperamos de ella que no sea arbitraria ni injusta pero que a la vez no caiga en una frialdad rígida e
inapelable.

Además, analiza Ricoeur cómo la Regla de Oro nos permite ir construyendo “la unidad narrativa de una vida”
a la vez que nos vamos desprendiendo de la “ilusión del yo”. Dice poéticamente que la “angustiosa pregunta
¿quién soy?”, se convierte en “¿quién soy yo, tan versátil, para que, sin embargo, cuentes conmigo?”(p.171)
cuando la vida justamente va consiguiendo esa unidad narrativa.

56.	Un desarrollo de la experiencia fue recopilado por mí y otras dos autoras en Roig H., Tormen D. y Barberena M. (2006). Aprende a
Resistir la violencia que hay en ti y fuera de ti. Buenos Aires. Edición de las autoras. (disponible en http://resistirlaviolencia.blogspirit.
com)

119

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Silo por su parte es un autor ineludible en esta propuesta. El tema de la Regla de Oro ha sido objeto de análisis
específico en varios de los trabajos de Silo. Afirmo que es un autor ineludible porque considero que tiene
mucho para ofrecer a la hora de conceptualizar acerca del desarrollo de las personas en relación al mundo
social y al mundo subjetivo (Bronckart 2013) y porque en lo personal es a partir de estar en contacto con su
enseñanza que he podido reflexionar y experimentar el sentido profundo de la Regla de Oro.56

EL “EJERCICIO DE LOS PERSONAJES” Y SU RELACIÓN CON LA REGLA DE ORO

El Ejercicio de los personajes” fue presentado como el Taller Nº 11 en la tesis de mi autoría (“La enseñanza del
diálogo en situaciones de conflicto”, de la Maestría en Enseñanza de la Lengua y la Literatura, de la Universidad
Nacional de Rosario, disponible en Internet http://mirianbarberena.blogspot.com.ar/).

Es un ejercicio que surgió en el trabajo de años de un grupo del Movimiento Humanista (movimiento inspirado
en el humanismo universalista) coordinado por Roberto Kohanoff, que buscaba maneras desortear las
dificultades que se presentan cuando se quiere incorporar como principio de conducta en las relaciones
interpersonales la Regla de Oro.

Este instrumento permite ponerle palabras, convertir en un diálogo lo que una persona vive como un conflicto
interpersonal. Son una serie de preguntas que permiten reflexionar y tomar conciencia de las representaciones
que la persona vive como conflictivas y paralizan su acción o lo hacer actuar de una manera no eficaz. Si bien
el Ejercicio no tiene una versión única, mostramos un esquema posible.

El ejercicio de los personajes paso a paso:

PRIMERA PARTE

Responde estas preguntas desde tu punto de vista.

1 Reconocimiento de la emoción propia
¿Qué emoción sientes frente a esa persona? (enojo, ira, rencor, fasti-
dio, desprecio, temor, etc.)

2. Denominación del personaje
¿Cómo denominas al personaje frente al cual te sientes mal? Se com-
porta como un/a... (dictador, egoísta, mal tratadora, etc.) Caracteriza a
la persona con una palabra que sintetiza lo que rechazas en ella.
Esta palabra es como una etiqueta que describe la actitud, el aspecto
que te resulta molesto.

3. Explicitación de la queja
¿De qué te quejas de ese personaje? Haz un listado con lo que recha-
zas de ese personaje.

4. Reconocimiento de un personaje negado
¿A veces haces lo mismo de lo que te quejas? Y en el pasado, ¿alguna
vez fuiste así con otros?

5. Reconciliación con el personaje negado

6. Búsqueda de la virtud del personaje
¿Cuál es la virtud del personaje que rechazo?, ¿qué es lo que sí sabe
hacer este personaje si lo representamos más evolucionado?, ¿cuál
es la conducta positiva que ya está potencialmente en él?

7. Primer pedido
¿Qué le pides a ese personaje del que te quejas? Trata de reconocer
cuál es el pedido que se esconde tras la queja.
La actitud de quejarnos es más pasiva que el pedido. Pasar de la queja
al pedido es avanzar un paso –pequeño- hacia una manera más activa
de estar en el mundo. Es dejar de emplazarnos como objetos de la
acción de otro y emplazarnos como sujetos.

8. Brindar lo que se pide
Enuncia el pedido como una acción en primera persona.

SEGUNDA PARTE

Ahora responde las preguntas poniéndote en el lugar
de la persona con la que tienes un conflicto

1 Reconocimiento de lo que supones o crees que es la
emoción del otro
Ahora te ubicas en el lugar de la persona que te tensa
o te provoca una emoción que no deseas, ¿qué crees
que siente él ante ti?

2 Denominación del personaje
Una vez ubicado en el lugar del personaje, desde esa
emoción que crees que siente frente a vos, ¿cómo te
llama? Cree que te comportas como un/a...

3. Explicitación de lo que supones es su queja
¿De qué se queja de este personaje (del personaje, del
aspecto, que tú crees que él ve en vos)?

4. Reconocimiento de este personaje en la conducta
propia
¿Te reconoces en este personaje? ¿Te puedes ver ac-
tuando así

5. Reconciliación con el personaje negado

6. Búsqueda de la virtud de este personaje
¿Cuál es la virtud de este segundo personaje? Apóyate
en las recomendaciones del anterior paso 5.

7. Segundo pedido
¿Cuál sería el pedido que se esconde tras esta queja?
Apóyate en las recomendaciones del anterior paso 7.

8. Brindar lo que se pide
Enuncia el pedido como una acción.

120

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

ULTIMO PASO: RECUPERANDO EL TIMÓN.

El último paso del ejercicio es la construcción de un aforismo. Este aforismo expresa la nueva pauta de acción
que nos posibilitará experimentar integración y crecimiento allí donde antes había sufrimiento, desintegración
y conflicto.

En el aforismo debes reunir las dos acciones que enunciaste como aquello que necesitas brindar (los pasos 8).

Por la experiencia acumulada en el trabajo con este Ejercicio hemos concluido que la manera más eficaz de
construirlo es enunciando el primer pedido como una acción en primera persona y el segundo pedido incluirlo
como un verbo en gerundio.

Bibliografía

Bronckart, Jean-Paul. (2004). Actividad verbal, textos y discursos. Por un interaccionismo socio-discursivo.
Madrid: Fundación Infancia y aprendizaje.

(2008d) “L’approche des émotions/sentiments chez Spinoza, James et Vygotski” - In : M. Charmillot et al. (Eds.),
Emotions et sentiments: une construction sociale, Paris: L’Harmattan, pp. 25-39.

(2013) “En las fronteras del ISD”” en las Terceras Jornadas Internacionales de Investigación y Prácticas en
Didáctica de las Lenguas y las Literaturas; compilado por Dora Riestra; Bariloche: Ediciones GEISE. E-Book.

Fromm, Erich (2007), El humanismo como utopía real, Barcelona, Paidós.

Norberto Levy (1999)El Asistente Interior, Buenos Aires, Del Nuevo Extremo.

(1999)Sabiduria De Las Emociones, Barcelona, Plaza y Janes.

Maturana, H. (1994). Emociones y lenguaje en educación y política. Santiago. Hachette.
Ricoeur, Paul (1993) “Entre Filosofia y Religión. La Regla de Oro en cuestión” en Amor y Justicia. Madrid:
Caparrós Editores

(2006a) Sí mismo como otro. Mejico: Siglo XX.

Silo-(1997). “La acción válida”, en Habla Silo. España: P&J.

(2006). Apuntes de psicología. Rosario: Ulrica Ediciones.

Tema:
LOS VALORES INDIVIDUALES Y SOCIALES PARA LA CONVIVENCIA.

Título:
¿Cómo enseñar valores sin enseñarlos?

Destinatarios:
Educadores.

Modalidad:
Taller interactivo.

Coordinador:
Norberto Siciliani

Institución a la que representa:
Asociación Civil DAR VALOR. República Argentina

norbertosiciliani@gmail.com

Objetivos

a.	 Analizar la propuesta tradicional de transmisión de valores como procedimiento didáctico pedagógico y
su pertinencia en el mundo de hoy. 									
	

b.	 Conocer y practicar algunas herramientas concretas (desafíos) para ayudar a los otros a ubicarse en un
lugar desde donde puedan ver lo que habitualmente no ven y acercarse progresivamente a la posibilidad
de elegir los valores que quieren y no quieren para sus propias vidas. 					
			

c.	 Intentar el abordaje de un nuevo enfoque de la escuela entendiéndola como parte del proyecto común
de las familias y el entorno que la componen. Cada familia y cada entorno social tiene su propio proyecto
y la responsabilidad de la escuela será la de acompañar ese proyecto individual y social sin abandonar
su propio ideario institucional.

Contenidos

a.	 Si en las escuelas se enseña “el bien”, ¿dónde se aprende la corrupción? ¿Quién necesita una lista de
valores para vivir? 										
	

b.	 Valores, actitudes y acciones.									
	

c.	 La confianza como nuevo nombre de la autoridad. 							
	

d.	 El educador como lector axiológico. No en valores sino desde valores. 				
			

121

122

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

e.	 Educar es ayudar a otro a ubicarse en un lugar desde donde pueda ver.					
			

f.	 ¿Qué hago yo con lo que el otro hace conmigo?							
	

g.	 Proceso de Clarificación de Valores. 								
	

h.	 Los desafíos del Proyecto Dar Valor como herramienta para descubrir valores en cada uno y en el otro.

Educar es ayudar a otro a ubicarse en un lugar desde donde pueda ver.

Partiendo de la observación de la realidad axiológica de cada alumno, de cada grupo de alumnos y de sus
familias, se aborda esta experiencia de enfoque pedagógico desde los valores. Se propone (ya no valores para
vivir sino) desafíos vivenciales y progresivos, individuales y grupales, con el fin de mediar para que puedan
definir y redefinir los valores por los cuales decidan optar, siendo permeables pero sin ceder, a las presiones,
expectativas y manipulación del mundo adulto.

Para que el bien común sea la meta legítima en la sociedad posmoderna o digital, es fundamental que cada
quien pueda definir a partir de los desafíos experimentados, valores pertinentes por su sentido personal y grupal,
sosteniendo un esfuerzo a contracorriente de los instintos, el sentido común y la promoción fundamentalista
de valores desde las ideologías y los medios, aprendiendo a analizar, legitimar y sostener las consecuencias
de los propios valores descubiertos y elegidos.

Este enfoque pedagógico parte de la necesidad de generar un educador capacitado en la observación de
las actitudes de sus alumnos y de si mismo como gestos reveladores de los valores; es decir entrenarse en la
lectura axiológica. Un educador que cuestione permanentemente a su entorno haciendo uso de los dilemas
morales como herramienta didáctica y el abordaje y desarrollo de desafíos que se plantearán para que los
estudiantes efectúen una permanente lectura y comprensión del entorno en el que viven y de las cosas que
le pasan en su propia vida inserta en ese medio.

¿Cómo sostener un valor que no sea sólo de interés para el que le interesa? ¿Cómo lograr que los valores
adoptados no signifiquen sólo valor para algunos, sino que además sean valores para todos? Nadie da valor a
lo que no le interesa y, al mismo tiempo, a nadie le interesa aquello que no tiene valor.

¿Cómo conseguir que a todos les interesen valores que tengan valor para todos? Y al mismo tiempo, ¿cómo
hacer para que todo lo que interese a cada uno tenga valor para los demás? Ya que si tiene valor para el otro
y el otro tiene valor para mí…

¿Puede pensarse que de la misma manera que se promociona y se vende profusamente el alcohol, el tabaco,
el sexo, la velocidad, pueda la gente comprar el sacrificio por el otro, la atención al más necesitado, la renuncia
al propio deseo para atender al bien común, el amor?

El problema reside NO en que la escuela y sus adultos determinen qué valores son buenos o malos para el
individuo, sino fundamentalmente en descubrir entre todos los valores emergentes, cuáles se eligen y por qué.
Porque valor, HOY, es aquello que a uno le interesa. Tiene valor porque uno se lo confiere; algo que no despierta
interés, difícilmente tenga valor para uno.

Los docentes, vamos cambiando. Bueno, en realidad, todos mutamos. Y tampoco los alumnos son los mismos
cada día. Y si en algún momento se tuviera la tentación de pensar que lo son, analicemos nuestro propio
comportamiento cotidiano en la escuela o en casa y podremos verificar que, más allá de un matiz general de
conductas, somos distintos con los diferentes alumnos, con los diferentes grupos, en las diferentes situaciones
e instituciones donde trabajamos, a diferentes horas del día, ante distintas personas y frente a disímiles
circunstancias… a veces nos gusta estar cómodos, otras nos arriesgamos, aun cuando salimos heridos en el
intento. En algunas ocasiones queremos ser flexibles y eso nos hace sentir bien, pero en otras disfrutamos de
una secreta satisfacción en ser estrictos, porque consideramos de que estamos casi cerca de la justicia.

Algunas veces amamos a algunos alumnos y con otros decididamente nos es muy difícil…

Justamente porque nos encontramos sumergidos en esta incertidumbre donde pareciera que cada quien

123

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L D

E
 C

O
N

V
IV

E
N

C
IA

Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

dice lo que quiere y hace lo que le conviene, empujados por la velocidad de los cambios y el carácter obsoleto
de la información, es necesario dar una vuelta de tuerca completa a cualquier pedagogía axiológica.
Este proyecto se dirige directamente, entonces, a conocer y a conocerse, a ahondar en las cosas que le
suceden a uno y a los demás. Profundizar en aquello que otros hacen y repercute en nosotros, nos modifica,
nos cambia la vida y la manera de pensar, nos provoca. Y, al mismo tiempo, ahondar en las propias actitudes,
conductas y reacciones que afectan a los demás. Este enfoque sostiene que sólo es mejor persona quien es
mejor persona para los demás…

Educar desde los valores es sumergirse en el mundo de uno y de los que nos rodean para buscar las propias
preferencias y las de los demás, las elecciones personales y sus motivaciones. Es investigar cuáles fueron
los hechos que nos llevaron a nosotros mismos y a los demás a elegir la forma de vivir de cada uno. ¿Por qué
ocurre lo que ocurre y cómo sucede? ¿Por qué se responde de determinada manera frente a los actos de los
otros? ¿Por qué ante las mismas acciones reaccionamos de distinta manera cuando las realizan diferentes
personas? ¿Por qué una persona nos cae mal aunque haga cosas maravillosas? En fin, poder plantearnos
siempre la pregunta: ¿qué hice y qué tengo que hacer yo con esto que el otro hace conmigo? Se educa desde
los valores para ayudar a los otros a que se pregunten qué les pasa y por qué no les pasa lo que les pasa
a otros… Educar desde los valores es estar dispuestos definitivamente a abandonar el moralismo estando
convencidos que personalmente no somos ejemplo de nada ni de nadie pero que queremos junto a los otros
avanzar en la construcción comunitaria de valores en un equilibrio que hoy es armonía en tensión.

Y no es ético (desde este enfoque) enseñar ética y moral para evaluar las conductas con la intención de estar
todos más tranquilos en un proceso que siempre muta en manipulación. Se trabaja en la educación desde
los valores para profundizar en la vida, sumergirse en las emociones, pensamientos y sensaciones propias y
de los otros. Se educa desde los valores para estar en permanente movilización, para hacer amigos y a veces
enemigos que deberán ser convertidos en adversarios, para establecer relaciones, para sufrir y gozar con los
demás, y para que los otros hagan lo propio con uno. Se educa desde los valores para desterrar la indiferencia.
Para que nadie pase a nuestro lado en vano.

Los desafíos

Son una de las herramientas estratégicas que este proyecto propone para el enfoque desde una pedagogía
constructivista de la ética.

Cada desafío está pensado con la intención de ayudar, a quien lo encare, a resolver cuestiones referidas a
la propia vida y a la de los demás. No promueve la puesta en práctica de un valor predeterminado, sino que
estos desafíos proponen entrar en contacto con diferentes situaciones y circunstancias, a partir de las cuales
el desafiado deberá ejercitar algunas competencias personales. Con ello irá aproximándose sucesivamente
al descubrimiento de los valores y su sentido, que afloran en el mismo ante la presencia irremediable de la
realidad.

Cada desafío pretende provocar la observación, el conflicto y la discusión, entendiéndolos como dispositivos
aptos para el crecimiento, el desarrollo y la evolución.

Existe la expectativa de que cada con cada desafío cada uno se enfrente con valor y decisión a situaciones
difíciles de las cuales muchas veces se huye, o se las borra y elude por comodidad, cobardía o ignorancia.

Se pretende que cada desafío sea una preparación para confrontar con quienes piensan distinto; aprender
a hacerlo sin lastimar ni salir lastimados, enriquecerse con esa situación donde es necesario aprender a
argumentar para sostener la opinión y escuchar atentamente para modificar los propios puntos de vista si es
necesario.

Los desafíos persiguen deshacer lo hecho, reconvertir lo deshecho, crear de lo destruido, animarse con lo
nuevo.

124

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

124

125

Temática seleccionada:
LA BÚSQUEDA DE SOLUCIONES CREATIVAS

A LOS PROBLEMAS DE CONVIVENCIA.

Título del taller:
LATIDOS LITERARIOS

-ABRAZAR LA UNIDAD DESDE LA PALABRA-

Coordinadora:
MARÍA IRENE GIURLANI

http://www.redescritoresespa.com/G/giurlani.htm
http://www.aveviajera.org/nacionesunidasdelasletras/id993.html

Email:
 mariagiurlani@fibertel.com.ar

Institución a la que representa:
UNILETRAS –Naciones Unidas de las Letras (Argentina)

http://www.aveviajera.org/nacionesunidasdelasletras/

Objetivo del taller:

Promover experiencias de expansión de la Conciencia de UNIDAD
y de creación axiológica-literaria

Objetivos específicos:

Propiciar la Cooperación fraterna en la solución de problemas
Recrear herramientas que posibiliten acciones pacíficas
Favorecer la valoración y celebración de la Palabra, Pensamientos armoniosos y Buenas Noticias.
Colaborar en el despertar y/o desarrollo de la expresión creativa-literaria, en función de la Convivencia Pacífica

Destinatarios:

•	 Estudiantes terciarios y universitarios
•	 Docentes, Equipos Directivos y de Supervisión
•	 Profesionales de áreas de Salud, Educación y la Comunidad
•	 ONG y Empresas de RSE vinculadas a la educación
•	 Legisladores y autoridades de Políticas Educativas Inclusivas
•	 Comunicadores sociales, periodistas…

126

S
E

G
U

N
D

O
 C

O
N

G
R

E
S

O
 IN

T
E

R
N

A
C

IO
N

A
L

D
E

 C
O

N
V

IV
E

N
C

IA
Fundación

Fepais FUNDACIÓN FEPAIS - Educación para la convivencia

Modalidad

Este Taller, en tanto modalidad Técnico Pedagógica, contempla el vínculo entreprocesos intelectuales y socio-
afectivos, el trabajo cooperativo y colaborativo,desde una mirada interdisciplinaria.

A partir de la Presentación y organización, presta especial atención en Tres Focos Teórico-Prácticos, abordables
en forma individual, grupal y colectivamente, desde el Estudio de caso:

¿CÓMO ABRAZAR LAS PALABRAS?

•	 Análisis de un Caso concreto “Un proyecto truncado”.
•	 Pautas generales:
•	 Lectura general, por grupos
•	 Registro cronológico de hechos
•	 Búsqueda del origen del conflicto
•	 Planteamiento de hipótesis, sobre el origen del conflicto
•	 ¿Qué situación se genera? ¿Con qué consecuencias?
•	 Planteamiento y registro de soluciones
•	 Puesta en común
•	 Reflexión final: ¿Qué palabra y/o valor hubiera sido necesario pararealizar, en conjunto, la propuesta?
•	 ¿Hubo diálogo?¿Qué implica el Diálogo?
•	 ¿A quién afecta si hay o no diálogo?

¿CÓMO ABRAZAS LAS NUEVAS NOTICIAS?

•	 Marco: Comunicación digital.
•	 Presentación compartida de experiencias sobre Noticias en: ‘Red de Cultura de Paz’, UNILETRAS…

(medios de comunicación digital, sobre Buenas Noticia cultura de Unidad y /o Paz)
•	 Abordaje compartido de las Palabras en Red, en tanto Herramientas prácticas para la Comunicación

positiva y amena, virtuosa
•	 Análisis de palabras y reflexión sobre su uso/vocabulario y valores vigentes
•	 Puesta en común

¿CÓMO Y POR QUÉ ABRAZAR LA UNIDAD Y LOS VALORES?

•	 Participación en la actuación de: Una experiencia/problema: “Diferencia entre el ‘Cielo’ y el ‘Infierno’”
•	 Una experiencia de expansión de la Conciencia de Unidad. Técnica
•	 ATI –creada y aplicada por M.I.G. en colegios secundarios
•	 Una experiencia de la acción a la palabra: UBUNTU.
•	 Lectura y análisis de palabras y valores en pensamientos, poemas… del Libro ABRAZAR: Poemas y

Poesías para la Paz
•	 Escritura literaria de pensamientos, versos… de Unidad para la Paz
•	 Puesta en común y cierre

VIDEOTECA

ACCEDA A TODOS LOS AUDIOVISUALES DEL CONGRESO

CONFERENCIAS - TALLERES - EXPOSITORES

LINK DE ACCESO:

http://fundacionfepais.org.ar/congreso/

http://fundacionfepais.org.ar/congreso/
http://fundacionfepais.org.ar/congreso/

