
 

El conflicto: Una oportunidad para la construcción de paz en la 

escuela. 

 

 

TRABAJO DE GRADO 

 

María Eugenia Rojas López 

 

 

DIRECTORA 

 

Carolina Sáchica Moreno 

 

 

UNIVERSIDAD DE BOGOTÁ JORGE TADEO LOZANO 

FACULTAD DE CIENCIAS SOCIALES 

MAESTRÍA EN CIUDADANÍA Y DERECHOS HUMANOS 

BOGOTÁ, D.C. 2018 

 


 

 

 

A Dios. 

Por fortalecerme en los momentos de debilidad, por darme luz en la incertidumbre y por suplir la ausencia de mis 

padres. 

A mis adorados hijos, 

Con quienes vivimos un aprendizaje simultáneo: mientras el pequeño Matías apenas realizaba sus primeros trazos, y 

su hermano mayor iniciaba sus estudios profesionales, yo emprendía la investigación pertinente para esta tesis. 

A mi esposo, 

Por apoyar mis deberes en el hogar y acompañarme durante este proceso. 

A mi familia, 

Que a pesar de la distancia fortalecieron mi ánimo con sus constantes actos de afecto. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

AGRADECIMIENTOS 

 

A la profesora Carolina Sáchica Moreno, porque con sus conocimientos y experiencia en derechos humanos 

y formación en ciudadanía, aunados a su comprensión y paciencia en este proceso, me orientó y motivó durante la 

realización de éste trabajo. 

 

A Luz Marina Guerra Ibagué, docente del colegio Aquileo Parra I.E.D., compañera y amiga, gracias por sus 

consejos y correcciones.  


 

 

Contenido 

Introducción ..................................................................................................................................... 7 

1. El Enfoque Apreciativo (EA) ....................................................................................................... 9 

1.1 Objetivos Del EA ................................................................................................................. 10 

1.2 El Ciclo de las 4D ................................................................................................................. 10 

1.2.1 La Indagación Apreciativa. ........................................................................................... 11 

1.3 Presunciones Del EA Fundamentales En La Elaboración De La Estrategia Pedagógica .... 11 

1.4 Importancia de los sueños, el lenguaje y las imágenes posibilitadoras. ............................... 12 

2.El compromiso de la escuela en la construcción de paz. ............................................................ 13 

3.Agresión, Violencia, Intimidación y Conflicto  Escolar ............................................................. 16 

3.1 El conflicto como oportunidad ............................................................................................. 18 

4.Las Competencias Ciudadanas .................................................................................................... 19 

4.1 Competencias cognitivas ...................................................................................................... 20 

4.2 Competencias Comunicativas .............................................................................................. 20 

4.3 Competencias emocionales .................................................................................................. 21 

5.El Sujeto De Derechos ................................................................................................................ 23 

6.Mi historia como educadora. ....................................................................................................... 23 

7.Estrategia pedagógica para la solución de conflictos en la escuela, basada en el Enfoque 

Apreciativo. .................................................................................................................................... 25 

7.1 Introducción ......................................................................................................................... 26 

7.2 Objetivo ................................................................................................................................ 27 

7.3 Descripción de la estrategia .................................................................................................. 28 

7.3.1 Descubrimiento. ............................................................................................................ 28 

7.3.2 Sueño. ............................................................................................................................ 29 

7.3.3  Diseño. .......................................................................................................................... 29 


 

 

7.3.4 Destino. ......................................................................................................................... 30 

7.4  Argumentación Teórica ....................................................................................................... 30 

7.5 Desarrollo de la estrategia .................................................................................................... 33 

Conclusiones .................................................................................................................................. 35 

Referencias ..................................................................................................................................... 38 

Anexo ............................................................................................................................................. 41 

  


 

 

Resumen 

El presente artículo se encarga de efectuar una revisión a la teoría del Enfoque Apreciativo (EA), 

sus objetivos, características, fundamentos teóricos, metodología y cómo esta puede ser llevada al 

ámbito escolar, como estrategia para la solución de problemas de convivencia entre estudiantes de 

Educación Básica Primaria. Se analizan también los elementos que determinan la convivencia 

escolar, tales como: conflicto, agresión, violencia, intimidación, Derechos Humanos, inclusión, 

competencias ciudadanas; así como el papel de la escuela frente a los acuerdos de paz en Colombia. 

El artículo finaliza con una propuesta pedagógica fundamentada en el (EA) y la metodología del 

ciclo 4D, dicha propuesta se materializa en una cartilla didáctica que se encuentra como documento 

anexo al presente artículo la cual puede ser implementada y adaptada de acuerdo a la situación 

específica del entorno escolar que lo requiera.  

Palabras clave: conflicto, agresión, oportunidad, convivencia, lenguaje, confianza, creatividad, 

positivismo, Derechos Humanos, competencias ciudadanas. 

 

Abstract 

This article makes a revision to the theory of Appreciative Approach (EA), its objectives, 

characteristics, theoretical foundations, methodology and how it can be taken to the school 

environment, as a strategy for the solution of problems of coexistence among students of Basic 

Primary Education. The elements that determine school coexistence such as: conflict, aggression, 

violence, intimidation, Human Rights, inclusion, citizenship competencies are also analyzed, as 

well as the role of the school regarding Colombian peace agreements .The article ends with a 

pedagogical proposal based on the (EA) and the methodology of the 4D cycle, this proposal is 

materialized in a didactic booklet that is found as a document attached to this article which can be 

implemented or adapted according to the specific situation of the school environment that requires 

it. 

   

Keywords: conflict, aggression, opportunity, coexistence, language, trust, creativity, positivism, 

Human Rights, citizen competencies.


7 

 

Introducción 

Las aulas escolares no se encuentran 

exentas del conflicto social característico de 

Colombia, máxime en los colegios públicos 

donde es posible que se dé lugar a la 

estigmatización y demás señalamientos 

discriminantes entre los estudiantes, debido a 

las características particulares de cada uno.  

Según datos del programa Bogotá, Cómo 

Vamos, en la más reciente encuesta de clima 

escolar y victimización, hecha en el 2015 a 

125.180 estudiantes de 636 colegios públicos, 

privados, rurales y de concesión, los alumnos 

perciben que el buen clima dentro de sus 

instituciones y la seguridad en sus entornos 

escolares ha desmejorado (Ocoró, 2017). 

 “(…) Cualquiera puede sufrir algún 

tipo de discriminación. Nadie quiere eso para 

sus hijos y es lo que quieren mostrar quienes 

luchan por un ambiente escolar seguro” 

(Correa, 2016). 

Un gran número de los niños y 

jóvenes de las instituciones educativas del 

Distrito Capital, hacen parte de grupos de 

familias que han sido desplazadas de sus 

territorios por la violencia, otros pertenecen a 

comunidades étnicas; algunos presentan 

algún tipo de condición de discapacidad, 

otros son víctimas de violencia intrafamiliar, 

                                                 
1 Entidad del Distrito Capital, cuya función es 

garantizar los derechos de los niños y niñas, en lo que 

tiene que ver con su desarrollo integral. 

abuso sexual, abandono, maltrato y pobreza 

extrema.  Pérez (2016) afirma: 

(...) En el caso de Colombia hay colegios que 

aglomeran a niños, niñas y jóvenes que 

provienen de familias pobres, desplazadas, 

monoparentales y cuyos padres tienen escasa 

educación medida en años escolares. Estos 

colegios, normalmente, son colegios 

públicos, donde los procesos educativos 

deben superar, entre otras, las barreras 

asociadas a las condiciones en las cuales 

llegan los estudiantes a la institución escolar. 

Condiciones recurrentes como maltrato, 

violencia intrafamiliar o de entorno, baja 

estima, desesperanza, no futuro y alteraciones 

emocionales. 

Según el 7 boletín de Atención 

Integral a la Primera Infancia1 maltrato 

infantil, abuso sexual, muertes violentas y 

afectaciones por el conflicto armado, como 

una aproximación a los diversos riesgos a los 

que están expuestos los niños y las niñas del 

país, en relación con las distintas formas de 

violencia” (de Cero a Siempre, 2013). 

Esta diversidad tan compleja, en un 

país donde existe educación privada para 

unos cuantos privilegiados y pública para 

otros sectores que agremian generalmente los 

estratos más bajos, genera dificultades en la 

convivencia escolar. 

Surge por las razones anteriores, la 

necesidad de orientar a los niños y jóvenes 

sobre la manera adecuada de ver y abordar las 


8 

 

diferencias como una oportunidad de 

aprendizaje de otras culturas y grupos 

sociales, para lograr así, la comprensión del 

verdadero valor de la diversidad, partiendo de 

relaciones reales en las que el conocimiento 

del otro permita reconocer la diferencia como 

una riqueza social.  

Una de las principales funciones de la 

escuela, es brindar a los niños y jóvenes un 

espacio seguro de aprendizaje integral; sin 

embargo, la violencia del entorno familiar y 

social de la cual muchos estudiantes son 

víctimas, ha traspasado las fronteras del 

barrio y se encuentra afectando a niños y 

jóvenes en los distintos espacios escolares. 

Los conflictos escolares que en su 

mayoría se presentan por la intolerancia 

frente al manejo de la diversidad, por el 

choque de intereses y ausencia de normas de 

ciudadanía, generan frecuentes problemas de 

convivencia escolar entre los que predomina 

la agresividad como único medio conocido 

por los estudiantes para solucionar sus 

diferencias. 

Los niños y jóvenes aprenden de su 

entorno no solo patrones de violencia, sino 

otras conductas que se van formando a raíz de 

esta. Algunos estudiantes recurren al uso de 

la violencia para ganarse, equivocadamente el 

respeto de los demás; otros desarrollan una 

actitud de sometimiento y algunos se 

mantienen indiferentes frente a situaciones de 

agresión en su entorno escolar. 

Chaux (2012) afirma: “en nuestras 

sociedades son demasiadas las situaciones en 

las que los niños, niñas y adolescentes están 

expuestos a la violencia en su vida cotidiana” 

(p. 14).  

Un gran número de los estudiantes de 

colegios públicos, sufren la violencia dentro 

de sus hogares, ya sea como observadores o 

como víctimas directas y tienden a repetir 

esas conductas en los espacios escolares, 

generando problemas de convivencia. De ahí 

la necesidad de implementar en la escuela 

estrategias que permitan a los estudiantes 

asumir el conflicto como algo natural y con 

múltiples posibilidades de solución, que no 

necesariamente implica el consentimiento de 

la intimidación o la agresión como respuesta. 

Las escuelas han implementado una 

gran cantidad de estrategias dirigidas al 

mejoramiento de la convivencia escolar, 

algunas con mejores resultados que otras, 

pero la mayoría enfocadas a limpiar el agua 

derramada, antes que cerrar la llave; muchas 

de ellas viendo el conflicto como una 

situación que casi siempre se toma por 

vergonzosa y de menosprecio para sus 

implicados. 


9 

 

 En las instituciones educativas tanto 

públicas como privadas, el manejo de los 

conflictos se rige por el manual de 

convivencia, en el cual las agresiones se 

someten a un proceso de categorización 

punible donde el agresor recibe un castigo 

dependiendo de la gravedad de la falta y la 

víctima en ocasiones sale más victimizada. 

Este proceso queda muchas veces ausente de 

un aprendizaje pedagógico o formativo; es 

decir, que se utiliza el miedo como 

herramienta preventiva, lo cual no resulta ser 

un mecanismo sano que comprometa el 

respeto en el marco de la convivencia.  

El objetivo del presente artículo es el 

diseño de una estrategia pedagógica, más 

preventiva que correctiva, fundamentada en 

el Enfoque Apreciativo2 y dirigida a la 

solución constructiva de los conflictos y a la 

formación ciudadana entre los estudiantes de 

primaria, tanto en establecimientos 

educativos públicos como privados. 

Con el desarrollo de la propuesta se 

pretende ver la otra cara de la moneda: el 

conflicto no como un aspecto meramente 

negativo en el ser humano, sino como una 

oportunidad para el desarrollo de 

pensamiento crítico, consideración de 

                                                 
2 Enfoque Apreciativo: teoría propuesta por David    

Cooperrider y Suresh Srivastva, citados por Diana 

Henao en el lenguaje de Esperanza. (Diana Heano, s.f.) 

consecuencias, respeto por el otro, empatía, 

control de emociones, escucha activa y la 

posibilidad de formarse en el conocimiento y 

el ejercicio propio de los derechos y deberes. 

Este artículo, parte de una revisión y 

análisis a los fundamentos de la teoría del 

Enfoque Apreciativo (EA), como una  

estrategia para generar cambios 

organizacionales en un grupo, en el que se 

quiere transformar una situación, para superar 

una crisis. La revisión también incluye el 

compromiso de las instituciones educativas 

frente al proceso de paz, así como los 

elementos que entran en juego en la 

convivencia escolar: agresión, violencia, 

intimidación, conflicto escolar y 

competencias ciudadanas; para concluir con 

la estrategia diseñada como patrón 

pedagógico para la elaboración de nuevas 

propuestas institucionales o de aula dirigidas 

a la formación en ciudadanía y al manejo 

constructivo de los conflictos. 

1. El Enfoque Apreciativo (EA) 

Hammond, lang y Macleod (1987), (como se 

citó en Heano s.f.) afirman que “en todo nivel 

organizacional de cualquier sistema humano, 

siempre hay algo que funciona y es 

  


10 

 

susceptible de optimizar o fortalecer” (p.3). 

Este supuesto resulta ser uno de los 

principales pilares de la teoría del EA. 

 Otros elementos fundamentales de 

esta teoría, tratan sobre el reconocimiento de 

las posibilidades, los recursos y las 

experiencias enriquecedoras; así como los 

sueños y la mirada positiva del futuro, como 

elementos fundamentales para la formulación 

de una nueva perspectiva de la realidad que 

vive un individuo o un grupo.  

1.1 Objetivos Del EA 

Con la implementación de esta teoría se busca 

superar una dificultad, mediante el 

reconocimiento de las múltiples 

oportunidades que hay en una crisis y de las 

posibilidades y recursos con los cuales se 

cuenta, valiéndose de la implementación de 

diversas prácticas motivantes basadas en el 

lenguaje de esperanza, los sueños y las 

imágenes positivas de un futuro mejor. 

(Diana Heano, s.f.) 

El EA busca cambiar la relación que 

se tiene con el lenguaje; las palabras crean 

mundos con visiones negativas o positivas 

aunque sea de forma involuntaria. Por lo que 

                                                 
3 Consiste en un método de desarrollo y cambio 

organizacional, creado por el Departamento de 

Comportamiento Organizacional de Management de 

Case Western Reserve University (CASE), por David 

Cooperrider, Ron Fry y otros (2013).  

el EA propone cambiar estas narrativas y 

auto-descripciones basadas en el lenguaje del 

déficit, por un lenguaje apreciativo, para lo 

cual se implementará la estrategia del ciclo 

4D´s con el que se busca superar un problema 

y obtener éxito en determinado aspecto. 

(Diana Heano, s.f.) 

1.2 El Ciclo de las 4D3 

Es un ciclo formado por cuatro dimensiones: 

Descubrimiento, Sueño, Diseño y Destino, de 

ahí el nombre de 4D. Este (….) “involucra el 

descubrimiento sistemático del corazón 

positivo de la organización, la imaginación 

del futuro deseado, el diseño organizacional 

para alcanzarlo y los planes de acción 

concretos para materializarlo” Cooperrider 

(2013, p. 2).   

Este ciclo se fundamenta en un proceso de 

Indagación Apreciativa (IA4), mediante la 

cual se construye el diseño de una nueva 

realidad que le permite al individuo o 

individuos, pasar de un estado de cosas 

presentes negativas, a un estado deseado, de 

una realidad desesperanzadora a una anhelada 

( Cooperrider, 2013) 

4 La Indagación Apreciativa es la primera etapa del 

ciclo 4Ds, que consiste en evaluar las causas de una 

problemática. (David Cooperrider D. D., 2005) 


11 

 

1.2.1 La Indagación Apreciativa. 

Consiste en la etapa previa al desarrollo del 

ciclo 4Ds, en la cuál como su nombre lo 

indica, se indaga sobre el problema para 

reconocer sus causas, consecuencias, 

recursos que se tienen, experiencias 

enriquecedoras previas, entre otros. 

Según Cooperrider y Srivastva (1987), 

(como se citó en Heano, s.f.) la Exploración o 

Indagación Apreciativa se fundamenta en los 

siguientes cinco principios desarrollados en la 

generación de cambio: 

Principio Construccionista: resalta el poder 

del lenguaje en la construcción de una mejor 

realidad, diferenciando lo bueno, lo malo y  lo 

posible. 

Principio de simultaneidad: Este principio 

conecta la etapa de indagación previa como 

un proceso simultáneo con el cambio. Pues en 

el mismo momento que se hacen las 

preguntas orientadoras se revelan los deseos 

de lo que se sueña o espera. 

El principio poético: Considera las múltiples 

posibilidades de interpretación y cambio de la 

realidad. 

Principio anticipatorio: Las imágenes 

positivas del futuro conducen a acciones 

positivas, y esto es un postulado fundamental 

de la exploración apreciativa. 

El principio positivo: En este se considera 

importante el lenguaje empleado desde el 

aspecto positivo. (Cooperrider y Srivastva, 

1987. Como se citó en Heano, s.f.). 

1.3 Presunciones Del EA Fundamentales 

En La Elaboración De La Estrategia 

Pedagógica 

El EA se fundamenta en unas presunciones 

que se constituyen en los ejes sobre los cuales 

se construirán los procesos de cambio en un 

sistema social, tal como se pretende con la 

estrategia pedagógica objeto del presente 

artículo.  

Dichas presunciones, al igual que toda 

la teoría, fueron planteadas por Cooperrider y 

Sirvastva (1987), (como se citó en Heano, 

s.f.) y expresan las siguientes ideas: 

En todo sistema, organización o grupo hay 

algo que sí funciona; aquello en lo que nos 

enfocamos, se convierte en realidad; la 

realidad es creada en el momento y hay 

múltiples realidades; el acto de plantear 

preguntas sobre una organización o grupo lo 

influencia de alguna manera; las personas 

sienten mayor confianza y comodidad en el 

camino hacia el futuro (lo desconocido) 

cuando llevan con ellos apartes de su pasado 

(lo conocido); si llevamos partes del pasado 

hacia adelante, deberían ser lo mejor de 

nuestro pasado; es importante valorar las 

diferencias; el lenguaje crea nuestra realidad 

(p.4)  

 

Se espera que la implementación de 

estos postulados, unidos a otros elementos 

teóricos relacionados con la formación en 

ciudadanía, permitan el diseño de una 

estrategia pedagógica para el adecuado 


12 

 

manejo de los  conflictos entre estudiantes de 

primaria, permitiendo que los niños y niñas 

vean el conflicto como parte de la 

cotidianidad, sin que su solución implique la 

sumisión ni la agresión en alguna de sus 

formas.  

1.4 Importancia de los sueños, el lenguaje 

y las imágenes posibilitadoras. 

Cooperrider y Srivastva (1987), (como se citó 

en Heano, s.f.) consideran que hay tres 

aspectos que fundamentan la teoría del (EA). 

Estos son: los sueños, el lenguaje de 

esperanza y las imágenes posibilitadoras (p.5) 

En cuanto a los sueños “El EA busca 

hacerse experto en los sueños 

fortaleciéndolos  de una manera afirmativa, 

de modo que se centra en las oportunidades 

para construir una realidad de posibilidades” 

Cooperrider y Srivastva (1897), (como se citó 

en Heano, s.f. p.5). 

 Lo anterior significa que en el 

momento de llevar a la práctica la teoría del 

(EA), se deben fortalecer los anhelos o sueños 

del grupo social donde se quiere lograr una 

trasformación, llámese familia, escuela, 

comunidad, entre otros. 

El segundo aspecto relevante a tener en 

cuenta en la aplicación de esta teoría, es el 

lenguaje. Cooperrider y Sirvastva (1987), 

(como se citó en Heano, s.f.) aseveran que 

“cuando se habla afirmativamente el 

emocionar cambia y se construye una 

realidad particular” (p.6). Por lo que es muy 

importante que el grupo en transformación 

implemente un lenguaje positivo o de 

esperanza centrado en las múltiples 

posibilidades de transformación de una 

realidad. 

Por último el EA resalta la 

importancia de crear imágenes positivas, ya 

que su influencia es importante en la 

generación de acciones igualmente positivas. 

Cooperrider (1990), (como se citó en Heano, 

s.f.) ilustra las características de los sistemas 

humanos y los distintos niveles comprendidos 

en las siguientes áreas:  

Placebo: respuestas fascinantes mediante 

imágenes positivas de un resultado. 

Efecto Pigmalión: conjunto de imágenes y 

expectativas proyectadas hacia sí mismo. 

Emoción positiva: Terapia de motivación 

como reacción frente a situaciones  

agradables de otro. 

El  Diálogo Interior: selección de imágenes de 

esperanza que contribuyen con el buen 

funcionamiento de los sistemas. 

Vitalidad Cultural: imágenes que por 

responder a los valores culturales generan una 

sensación de tranquilidad. 

Desempeño Metacognitivo: Todos los 

sistemas humanos tienen una tendencia 

notable a evolucionar en la dirección de 

aquéllas imágenes positivas (hipótesis 

heliotrópica) (p.6). 

Estos seis aspectos permiten el 

desarrollo de imágenes esperanzadoras o 


13 

 

posibilitadoras que motivan a la búsqueda de 

alternativas de cambio. 

Tanto los sueños, como el lenguaje de 

esperanza y las imágenes posibilitadoras, son 

herramientas que se pueden utilizar en la 

estrategia a diseñar para la proyección de los 

estudiantes hacia un manejo asertivo de los 

conflictos y por ende en el ejercicio de la 

ciudadanía responsable basada en el respeto.  

Es común de algunos individuos, 

culturas o grupos sociales, emplear un 

lenguaje en el que la queja es el común 

denominador. En este contexto se visualiza 

solo el problema con sus múltiples 

dificultades y el panorama es desalentador, 

generando resistencia al cambio; siendo esa la 

característica del lenguaje del déficit; 

mientras que el lenguaje apreciativo parte del 

reconocimiento de las posibilidades, crea 

imágenes positivas del futuro y facilita la 

transformación de una situación problémica. 

 

La siguiente tabla muestra la 

comparación entre estas dos formas de 

lenguaje: 

Tabla 1: Las dos caras de la moneda 

Lenguaje del Déficit Lenguaje Apreciativo 

Cree en los problemas Cree en las posibilidades 

Ve el vaso medio vacío Ve el vaso medio lleno 

Se mueve a través de los problemas Se mueve hacia visiones 

Habla de la escasez de recursos  Habla de la abundancia de recursos 

Basado en el pensamiento crítico Basado en el pensamiento generativo 

Basado en la resistencia Basado en la energía  

Basado en los avances progresivos Basado en cambios insospechados 

Basado en promesas asumidas Basado en compromisos con significado 

Se habla de “usar” a los otros Se habla de colaborar con los otros 

Se habla de “transacciones” Se habla de “relaciones” 

Es dirigido por profesionales Es auto-dirigido 

El primero es enseñado Es aprendido por medio de ejemplos 

(Por James Gregory Lord, (1998) en Cooperrider (1990), Como se citó en Heano, s.f.)

2. El compromiso de la escuela en la 

construcción de paz. 

Con ocasión del proceso de paz en Colombia, 

las entidades educativas como parte 

fundamental del componente institucional, 

tienen el deber y el compromiso social de 

fortalecer las actividades pedagógicas de 

resolución de conflictos, permitiendo llevar el 

“Acuerdo Final para la Terminación del 

Conflicto y la Construcción de una Paz 

Estable y Duradera” al ámbito escolar, en lo 


14 

 

que tiene que ver con el fortalecimiento de los 

procesos de (…) “verdad, justicia, reparación 

y compromiso de no repetición” (Alto 

Comisionado para la Paz, 2016), como 

fundamentos para la creación de la paz, 

promovida desde la escuela. 

La paz es una tarea misional de la educación y un 

compromiso ético de los maestros. La misión 

social por excelencia de la educación es formar 

para la convivencia respetuosa y pacífica, esto es, 

para la paz. Antes que atiborrar el cerebro de los 

estudiantes con un mar de informaciones y 

conocimientos, en muchas ocasiones superfluos, 

los maestros tienen el imperativo pedagógico de 

formar para la convivencia social pacífica y 

armoniosa. El compromiso de la educación con 

la construcción de la paz deriva de sus propios 

fines y objetivos, consagrados en la Constitución 

Política, los tratados internacionales sobre 

derechos humanos y las leyes de la república 

(Rodríguez A. R., 2016).  

 

Según, Duque (2017) “La paz es 

ausencia de la guerra y violencia directa, en 

su acepción “negativa”; es democracia 

ampliada y derechos humanos, en su 

interpretación “positiva”; y siembra 

progresiva cuando aún persiste la violencia, 

es paz “diferencial”. En Colombia no basta 

con que haya cesado el conflicto armado para 

hallar la paz, esta se logra en el correcto 

ejercicio de la ciudadanía y en la 

legitimización y defensa de los Derechos 

Humanos, así como en el fortalecimiento de 

la democracia. 

 

Los niños son los ciudadanos del 

mañana y se deben hacer partícipes de 

acontecimientos como el proceso de paz, no 

solo en un nivel de información, sino también 

de compromiso frente a dicho proceso, 

participando en el ejercicio de solución de 

conflictos escolares donde los componentes 

de verdad, justicia, perdón y reparación sean 

reales y efectivos. “Sin una correcta 

reparación, que debe incluir una adecuada 

indemnización, garantías de no repetición, el 

conocimiento de la verdad, medidas de 

satisfacción y rehabilitación, es difícil 

imaginar la paz” Andrade et. al. (2012). 

 

La paz no es el compromiso de un 

pequeño grupo de ciudadanos, sino de todos 

los colombianos. Bermúdez (2008), afirma: 

 

El punto de partida apropiado para alcanzar la 

paz sería a través de un encuentro nacional, 

donde los 44 millones de colombianos hablen 

el lenguaje de la reconciliación, la justicia, el 

perdón y el amor de hermanos por haber 

nacido o crecido en la misma nación. Donde 

se propicien espacios para diseñar propuestas 

de cambios en el proyecto de vida de 

combatientes; desplazados; niños afectados 

por el conflicto; viudas y campesinos 

marginados; industriales; trabajadores y 

desempleados; indigentes y enfermos; para 

construir el país soñado (p. 73) 

 

El proceso de paz que se ha venido 

desarrollando en Colombia, representa un 

momento coyuntural en la historia de nuestro 

país, que involucra no solo a los directamente 

implicados, sino a todos los colombianos. 

http://www.magisterio.com.co/topicos/convivencia


15 

 

Por tal razón se requiere el 

compromiso de cada ciudadano y el 

fortalecimiento de las instituciones 

comprometidas con el propósito que ha 

llevado a los acuerdos de paz: crear espacios 

y condiciones necesarias para paz estable y 

duradera. 

“La educación es un factor 

determinante tanto en la guerra como en la 

paz” (Charria, 2015). Una escuela educa para 

la paz cuando sus políticas son 

verdaderamente incluyentes cuando su 

filosofía se fundamenta en el reconocimiento 

y valoración a la diversidad, a los derechos 

fundamentales, a la dignidad humana y a la 

convivencia pacífica como bases para una 

democracia que contribuye con la 

construcción de paz. 

“Dentro del contexto del desarrollo de 

la sociedad, la educación y el aprendizaje de 

los Derechos Humanos cumplen un rol 

estratégico, puesto que entregan una base 

esencial para el desarrollo de la persona 

humana, su seguridad, la estabilidad social y 

la prevención de conflictos” (Red de 

Seguridad Humana, 2004). 

                                                 
5 FARC: Fuerzas Armadas Revolucionarias de 

Colombia, movimiento revolucionario que surge hacia 

1960. 

La escuela entonces, tiene una gran 

responsabilidad en lo que a la construcción de 

paz se refiere. Se cuenta en este momento con 

un gran recurso que son los acuerdos de paz 

establecidos entre el gobierno y las FARC5, 

los cuales llevados a la educación pueden 

convertirse en una materia prima para para 

fomentar un aprendizaje significativo 

mediante la puesta en marcha de proyectos y 

actividades que trasladen a los espacios 

escolares el ejercicio del diálogo en la 

solución de conflictos; el establecimiento de 

acuerdos, el perdón, la reparación y el 

compromiso de no repetición como 

elementos indispensables para el 

mejoramiento de la convivencia escolar y 

para el desarrollo de competencias 

ciudadanas que permitirán la creación de 

espacios democráticos desde la escuela. 

Otro compromiso de las instituciones 

educativas frente al proceso de paz en 

Colombia, es el de facilitar la inclusión al 

servicio educativo a los menores que hacen 

parte del proceso de reinserción, así como a 

los niños y jóvenes víctimas del conflicto 

armado. Esta situación genera un nuevo reto, 

ya que aumenta el grado de heterogeneidad de 


16 

 

los grupos escolares, tanto en el nivel de 

educación primaria como secundaria. 

“(...) apoyo al Ministerio de Educación a 

encontrar a los niños, niñas y adolescentes, 

conocer las razones de su inasistencia a las 

instituciones educativas y actuar de acuerdo a 

las causas de esa exclusión. Entre ellas se 

encuentran el embarazo en la adolescencia, el 

reclutamiento, la violencia y la falta de 

transporte, para lo cual se plantea involucrar a 

todos los garantes y corresponsables en el 

concepto de inclusión educativa a nivel local 

(Gutiérrez, 2016). 

3. Agresión, Violencia, Intimidación y 

Conflicto  Escolar 

La agresión es una conducta muy 

generalizada en la actualidad y en la 

cotidianidad de nuestras instituciones 

educativas. Según Chaux (2012) “Se entiende 

por agresión toda acción que tiene la 

intención de hacer daño” (p.39). 

Dependiendo de su forma y función 

Little, Henrich, Jones y Hawley (2003), 

(como se citó en Chaux, 2012) afirman que 

“la agresión se clasifica en cuatro tipos”: 

Física: acciones mediante las cuales se busca 

hacerles daño a otros con algún tipo de golpe, 

o a sus pertenencias. 

Agresión Verbal: hacer daño a otros con las 

palabras: insultos o burlas. 

Agresión relacional: Acciones que buscan 

afectar negativamente las relaciones de la otra 

persona, ridiculizándola o excluyéndola. 

Agresión Indirecta: Hacerle daño a una 

persona de manera encubierta sin que la 

víctima se dé cuenta (p.40). 

El uso de la agresión frente a cualquier 

situación donde confluyen y se contraponen 

intereses hace parte de un comportamiento 

aprendido que obedece a la cultura de 

violencia, característica propia de la historia 

de Colombia. Es una actitud que ha permeado 

a la familia y siendo esta la principal 

formadora de aprendizajes sociales, se le 

atribuye la responsabilidad en la 

implementación de modelos erróneos frente 

al manejo del conflicto. 

El aprendizaje de la agresión se da, 

según Bandura (1973) en los siguientes casos: 

Cuando los niños mediante la observación a 

situaciones reales de su entorno familiar o 

social, incluso de programas de televisión, 

desarrollan procesos de pensamiento donde 

intervienen unos  mediadores cognitivos que 

hacen que el niño convierta percepciones 

simples en modelos imitables. (p. 186)  

En su teoría sobre sobre el aprendizaje 

social, Bandura (1987) explica la influencia 

de los modelos agresivos de los adultos en el 

desarrollo de la agresión en los niños, por lo 

que se puede concluir que la violencia 

intrafamiliar y del entorno social son causales 

de la agresión escolar.  

La violencia es definida por la Organización 

Mundial de  la Salud: OMS (2002), como: 

El uso intencional de la fuerza o el poder 

físico, de hecho o como amenaza, contra uno 


17 

 

mismo, otra persona o un grupo o comunidad, 

que cause o tenga muchas probabilidades de 

causar lesiones, muerte, daños psicológicos, 

trastornos del desarrollo o privaciones (p.3) 

La violencia es una actitud de los seres 

humanos frente a situaciones de conflicto en 

las que la emoción supera la razón y los lleva 

a desencadenar acciones de manera 

consciente o inconsciente con el fin de hacer 

daño a otro o a otros.  

Litlle, Henrich, Jones y Hawley 

(2003) clasifican la violencia según sus 

formas y funciones de la siguiente manera: 

Formas de violencia: La violencia directa o 

manifiesta se refiere a comportamientos que 

implican una confrontación directa hacia 

otros con la intención de causar daño 

(empujar, pegar, amenazar, insultar...).  

La violencia indirecta o relacional no implica 

una confrontación directa entre el agresor y la 

víctima (exclusión social, rechazo social, 

difusión de rumores...) y se define como aquel 

acto que se dirige a provocar daño en el 

círculo de amistades de otra persona o bien en 

su percepción de pertenencia a un grupo.  

Funciones de la violencia: La violencia 

reactiva hace referencia a comportamientos 

que suponen una respuesta defensiva ante 

alguna provocación. Esta agresión suele 

relacionarse con problemas de impulsividad y 

autocontrol y con la existencia de un sesgo en 

la interpretación de las relaciones sociales que 

se basa en la tendencia a realizar atribuciones 

hostiles al comportamiento de los demás. 

 La agresión proactiva hace referencia a 

comportamientos que suponen una 

anticipación de beneficios, es deliberada y 

está controlada por refuerzos externos. Este 

tipo de agresión se ha relacionado con 

posteriores problemas de delincuencia, pero 

también con alto niveles de competencia 

social y habilidades de líder (p.124). 

Olweus (1993), (como se citó en Chaux, 

2012), define la intimidación escolar como 

“La agresión repetida y sistemática que 

ejercen una o varias personas contra alguien 

que usualmente está en una posición de 

menos poder que sus agresores” (p. 126). 

Chaux (2012) clasifica la intimidación 

dependiendo de los tipos de agresión ya 

vistos, en: “agresión física, verbal, relacional 

o indirecta y virtual o ciberbulling”  

La intimidación escolar en sus diversas 

manifestaciones es una de las mayores causas de 

deserción y repitencia escolar. Provoca daños físicos, 

psicológicos, sociales y académicos que de no ser 

identificados a tiempo pueden llegar a problemas más 

complejos como la ansiedad, la depresión y hasta el 

suicidio, entre otros (p.132). 

El conflicto escolar se presenta 

cuando intereses personales entran en 

discusión. Jares (1997), define el conflicto 

como “cualquier situación en las que las 

personas buscan metas opuestas, tienen 

valores antagónicos o intereses divergentes” 

(p. 54).  

El conflicto se considera como un 

fenómeno de incompatibilidad entre las 

personas, que surge de la “confluencia de 

intereses o de la intercesión de posiciones 

frente a una necesidad, una situación, un 

objeto o una intención” (Ortega y 

colaboradores, 1998, p.26). 


18 

 

Según Chaux (2012), “Los conflictos 

se diferencian de la intimidación escolar, en 

que en los primeros no se presenta un 

desequilibrio de poder. Estos se pueden dar 

entre compañeros del mismo estatus en el 

grupo o en la relación” (p.128). 

La agresión aparece dentro de un 

conflicto cuando se falla en control de 

emociones, en escucha activa, cuando se 

presenta un sesgo hostil o simplemente 

cuando se esta tan acostumbrado a la agresión 

como medio para resolver cualquier 

diferencia o situación anómala.  

Por las razones anteriores, se deriva la 

importancia de ofrecer a los estudiantes, 

desde edades tempranas, otras estrategias 

para la solución asertiva de los conflictos, sin 

recurrir a la agresión y a la vez fomentar el 

desarrollo de las competencias ciudadanas: 

cognitivas, comunicativas y emocionales, 

como capacidades fundamentales en el 

manejo constructivo de los conflictos. 

De otra parte, el conflicto escolar es 

asumido en la actualidad como una situación 

que solo puede ser negativa desde todos los 

puntos de vista y que por lo tanto sus 

implicados deben recibir la sanción que se 

imponga en el manual de convivencia según 

sea la falta cometida por el o los estudiantes. 

Al respecto Jares (1997) afirma que:  

En la actualidad, en el conjunto de la sociedad 

en general y en el sistema educativo en 

particular, predomina la concepción 

tradicional, tecnocrática y conservadora del 

conflicto; aquella que lo califica como algo 

negativo, no deseable, sinónimo de violencia, 

disfunción o patología y, en consecuencia, 

como una situación que hay que corregir, y, 

sobre todo, evitar: «El conflicto y la disensión 

interna de una sociedad se consideran 

inherentemente antitéticos al buen 

funcionamiento de un orden social» (p. 125). 

3.1 El conflicto como oportunidad 

¿Una oportunidad para qué? Los conflictos 

aunque calificados de negativos porque de 

alguna manera perturban el orden, tienen en 

sí mismos unas características que le 

permiten al individuo el desarrollo de 

habilidades para la convivencia armónica, 

capacitándolo en el ejercicio óptimo de la 

ciudadanía, cuando son adecuadamente 

acompañados por el docente u otro líder que 

haga las veces de mediador u orientador.  

“Los conflictos se producen 

constantemente de tal forma que lo que 

determina que sean destructivos o 

constructivos no es su existencia sino el modo 

en que se les maneja” (Rodríguez J. M., 

2008). Es así como salen a flote los aspectos 

positivos que permiten ver el conflicto como 

una oportunidad de cambio en la construcción 

de relaciones sociales ya que se constituyen 

en un espacio para la formación en 

competencias ciudadanas en situaciones 

reales y con las estrategias correctas. Los 

conflictos le permiten al niño la formación o 


19 

 

reconocimiento de la amistad, generación de 

nuevas opciones de solución, desarrollo de 

empatía, habilidades comunicativas, toma de 

perspectiva, liderazgo, identificación y 

respeto de diversos puntos de vista, entre 

otras competencias.  

Respecto al conflicto como 

oportunidad,  Isaza (2002) afirma: 

Visto el conflicto en el plano de lo ideal, de 

forma positiva, lleva a preguntarnos por qué 

entonces en el plano de lo real sólo es visto 

negativamente. Aventurar una respuesta es 

movernos en el entorno de las 

representaciones sociales que sobre el 

conflicto se tienen, es hacer alusión a los 

elementos que los configuran en la 

información, las imágenes, en las actuaciones 

y las actitudes dando lugar al malestar, en 

evidencia de esta carga negativa. Es entender 

el conflicto en su negación, lo cual implica 

para el ser humano una carga con visos de 

violencia que rompe las posibilidades de 

enfrentarlo, de ponerlo cada vez sobre la mesa 

para encontrar alternativas o acuerdos; es 

fomentar las posturas y respuestas más 

pasivas, las cuales provocan la huida o la 

acomodación, lugares que en su aparente 

tranquilidad fomentan la acumulación del 

resentimiento y el aumento de los problemas 

no enfrentados, los cuales finalmente, 

realimentan la intensidad y dificultan la 

resolución. 

El conflicto negado, no enfrentado, nos 

conduce a la agresividad que deriva en 

muchas ocasiones en violencia. Cuando se 

desconoce, cuando se ignora, al silenciarlo, 

ese impulso natural aceptable, que es 

respuesta positiva a la condición humana, se 

pone fácilmente al servicio de la destrucción 

y se convierte en violencia. 

El carácter positivo del conflicto se opone al 

carácter negativo de la violencia. La 

confrontación no es lo mismo que el ejercicio 

del poder ilegítimo. La esencia humana del 

conflicto no es un nivel inferior de la 

agresividad injustificada y cruel. Conflicto y 

violencia no son grados distintos de un mismo 

fenómeno (p.246). 

4. Las Competencias Ciudadanas 

El aumento de los problemas escolares 

específicamente en el campo de la 

convivencia, ha revolucionado los 

imaginarios de docentes y directivos sobre la 

educación en las últimas tres décadas.  

La educación tradicional no había 

contemplado en el currículo un área 

específica para la convivencia, porque este 

tema se abordaba desde una mirada 

conductista en el que se premiaban las buenas 

conductas y se castigaba lo que estaba fuera 

de orden, es así como surge entonces un área 

que es la educación cívica basada en normas 

y comportamientos propios relacionados con 

el orden y la disciplina. En ésta se pondera la 

norma, dejando de lado el concepto de 

persona y lo que esto implica para el genuino 

ejercicio de la ciudadanía.  

Con la Constitución Política de 

Colombia (1991) y su fundamento en El 

Estado Social  de Derecho (título I, Art. I), 

basado en el principio de la defensa de la 

dignidad humana, surgen nuevos horizontes y 

nuevos retos en el área de cívica, 

convirtiéndose esta área, en el espacio 

predilecto para la formación en ciudadanía y 

convivencia. 

En respuesta a estas nuevas 

necesidades, el MEN en el año 2004, produce 


20 

 

y publica los estándares de Competencias 

ciudadanas que se supone deben convertirse 

en la columna vertebral de los planes y 

programas de formación para la ciudadanía y 

la convivencia en la escuela. 

Según el MEN (2004), los Estándares 

Básicos de Competencias Ciudadanas giran 

alrededor de tres ejes o ámbitos de formación: 

“Convivencia y Paz; Participación y 

Responsabilidad Democrática; Pluralidad, 

Identidad y Valoración de las Diferencias” 

(p.12). Estos implican un gran número de 

habilidades llamadas competencias, las 

cuales representan dimensiones 

fundamentales para el ejercicio de la 

ciudadanía. 

Es imposible hablar de formación en 

ciudadanía sin mencionar las competencias 

ciudadanas. Al respecto podemos encontrar 

una vasta teoría y prácticas de investigación 

docente cuya fuente principal, además de los 

estándares del MEN, son las obras de 

Alexander Ruiz Silva y Enrique Chaux 

Torres.  

Ruiz y Chaux (2007), definen las 

competencias ciudadanas como: “El conjunto 

de capacidades y habilidades cognitivas, 

emocionales y comunicativas integradas,  

relacionadas con conocimientos básicos 

(contenidos, procedimientos, mecanismos) 

que orientan moral y políticamente nuestra 

acción ciudadana” (p.32). 

Las competencias ciudadanas dependiendo 

del tipo de habilidad o destreza del individuo, 

se clasifican en tres áreas: Cognitivas, 

emocionales y comunicativas. 

4.1 Competencias cognitivas 

Ruiz y Chaux (2007), la definen así: “Las 

competencias cognitivas son las capacidades 

para realizar diversos procesos mentales. En 

este caso, capacidades para llevar a cabo 

procesos que favorecen el ejercicio de la 

ciudadanía” (p.33). 

A este conjunto corresponden las 

siguientes habilidades: Toma de perspectiva 

(Ponerse en el lugar del otro) y  desarrollo del 

pensamiento crítico. Esta competencia le 

permite al estudiante la construcción de 

espacios democráticos y pacíficos aún dentro 

el manejo del conflicto, ya que se reconocen 

y valoran las diferencias y se consideran 

nuevas posibilidades para la solución de un 

conflicto. 

4.2 Competencias Comunicativas 

Según Habermas (2001), Estas se definen 

como:  

 La capacidad de conocimiento, lenguaje y 

acción que se encuentran en la base de toda 

competencia se forman en un enfrentamiento, 

a la vez constructivo y adaptativo del sujeto 

con su entorno. Aquí el entorno debe 

entenderse principalmente como entorno 

social, esto es, como una realidad simbólica a 


21 

 

la cual se accede comunicativamente y de la 

cual hacen parte los sujetos capaces de 

lenguaje y acción, las instituciones, las 

tradiciones, los valores culturales, las 

costumbres y las acciones humanas (p.65). 

 

En este grupo se encuentran las 

siguientes habilidades: escuchar de manera 

efectiva  a los demás (escucha activa) y 

expresarse claramente usando los gestos y 

palabras adecuadas: (comunicación asertiva). 

Esto no solamente consiste en atender y 

conceder importancia a lo que el otro dice, 

además es importante que este otro se dé 

cuenta por la postura corporal de su 

interlocutor que no solo se le está atendiendo, 

sino también se está entendiendo su mensaje.  

En cuanto a la asertividad, es la 

capacidad para comunicar acuerdos o 

desacuerdos, intereses o necesidades de una 

manera clara y precisa, sin emplear términos 

o gestos que de alguna manera ofendan al otro 

o lo hagan sentir mal, pues con las 

competencias ciudadanas se busca el 

reconocimiento de los derechos propios y 

ajenos.  

A los niños desde muy temprana edad 

se les debe estimular en el desarrollo de estas 

capacidades, mediante estrategias como el 

parafraseo la adecuada postura corporal y 

gestual, y toda clase de expresiones en las que 

se encuentra también el elemento artístico: 

teatro, danza, música, entre otros. Elementos 

que se constituyen en una forma de desahogo 

y de exteriorización de anhelos y deseos 

(Ruíz y Chaux 2005). 

4.3 Competencias emocionales 

Estas capacidades son definidas por Ruiz y 

Chaux (2005) como: “las capacidades 

necesarias para identificar las emociones 

propias y las de los otros y responder a ellas 

de forma constructiva” (p.40). 

Dentro del grupo de competencias 

emocionales se encuentran las siguientes 

habilidades: reconocimiento y control de 

emociones relacionándolas con expresiones 

corporales y situaciones que las motivan, 

como paso fundamental para ejercer control 

sobre las mismas. La autorregulación 

emocional es una habilidad que se logra 

mediante la práctica diaria de control de 

emociones y desarrollo de dominio propio, 

para evitar hacer daño a otros. Otra 

competencia emocional es la empatía, que es 

la respuesta racional al descontrol emocional 

de los otros. 

Según  Martin Hoffman (2002),(como 

se citó en Ruiz y Chaux, 2005. p.42) “La 

empatía contribuye a que las personas se 

preocupen por ayudar a quienes lo necesitan, 

eviten herir a otros física o psicológicamente, 

o busquen el perdón y la reconciliación con 

otros cuando se dan cuenta que han hecho 

daño” (p.42) 


22 

 

La empatía es una relación emocional 

que se establece en la convivencia con las 

personas y que permite poder sentir lo que el 

otro siente. Llegar a este nivel es muy 

importante para establecer ambientes 

democráticos basados en el respeto por la 

forma de sentir y de pensar del otro.  

Se contribuye con el desarrollo de la 

empatía, cuando en un conflicto no se juzga 

al supuesto agresor, sino que se le pide 

ponerse en el lugar del otro para que pueda de 

alguna manera, sentir lo que el otro está 

sintiendo; así es más posible un acto de 

arrepentimiento, reconciliación y reparación. 

Las competencias descritas 

anteriormente  generan  acciones ciudadanas 

entendidas como aquellos comportamientos 

que responden a unos conceptos sobre lo  que 

está bien, en una sociedad teniendo como 

base la dignidad del individuo. Es así como el 

verdadero ejercicio de la ciudadanía está 

directamente relacionado con los derechos 

humanos que son las herramientas 

establecidas para la defensa de la dignidad 

humana.  

Lo que se pretende con la formación 

ciudadana en la escuela es que los estudiantes 

desarrollen habilidades que les permitan 

resolver sus conflictos de manera pacífica, 

partiendo del reconocimiento de sí mismo y 

del otro como personas, que tienen el mismo 

valor en dignidad y los mismos derechos a 

pesar de las múltiples diferencias. Estas son 

las  razones por las cuales no se deben 

lastimar o causar algún tipo de daño por 

grande que sea la ofensa. 

Llegar al nivel de raciocinio, 

comunicación asertiva y control emocional, 

como habilidades básicas para una sana 

convivencia y un manejo adecuado de los 

conflictos, implica un trabajo serio y juicioso 

en formación y desarrollo de competencias 

ciudadanas, teniendo en cuenta que estas no 

se aprenden en el discurso, sino en la práctica 

y la vivencia de conductas basadas en 

principios, valores y normas sociales, que se 

fundamentan en el reconocimiento de la 

diferencia y el respeto por el otro. 

El siguiente esquema muestra la 

interacción de las competencias y acciones 

ciudadanas en la formación de ambientes 

democráticos. 

 

 

 

 

 

 

 

 

 

Conocimientos 

Competencias 

Integradoras 

Acción 

Ciudadana 

Competencias      

básicas 

Cognitivas 

Emocionales  

Comunicativas 

Ambientes  

Democráticos


23 

 

Fig. 3. Componentes de la acción ciudadana. (Tomado 

de Ruiz y Chaux (2007) pág. 21 

5. El Sujeto De Derechos 

La educación en un concepto amplio implica 

la formación en Derechos Humanos, como 

garantes de la dignidad humana. Los derechos 

deben ser considerados en toda acción 

ciudadana.  

Pinilla (2006) define las acciones 

ciudadanas como aquellas que “Evalúan qué 

tan común es que los estudiantes realicen 

acciones que favorecen la convivencia 

pacífica, la participación democrática, el 

respeto a los derechos humanos y la 

diversidad” (p.86). 

La escuela es un espacio propicio para 

formación en derechos humanos, ya que este 

es uno de sus objetivos principales para una 

formación integral. Por esto, desde temprana 

edad se debe iniciar un proceso que facilite a 

los educandos desarrollar las competencias 

para reconocerse como sujetos de derechos.  

Un sujeto de derechos es aquella 

persona que conoce sus derechos, la norma 

que los consagra y las instituciones que los 

defienden; que tiene claro que sus derechos 

son en igual medida los derechos del otro y 

que puede manifestar la misma indignación 

cuando son vulnerados en sí mismo o en 

otros.  

Un sujeto de derecho tiene la capacidad de 

defender y exigir el cumplimiento de sus 

derechos y el de los demás con argumentos 

fundamentados e informados, con un discurso 

asertivo, articulado y racionalmente 

convincente. Hace uso del poder de la palabra 

y no de la fuerza (Magendzo, 2002, p. 71).  

 

El sujeto de derecho tiene unas 

competencias lingüísticas que le dan poder 

para comunicarse de manera precisa y 

asertiva. Al respecto Magendzo (2002) 

afirma: 

Un sujeto de derecho tiene la capacidad de 

decir «NO» con autonomía, libertad y 

responsabilidad frente a situaciones que 

comprometen su dignidad. Tiene el poder de 

no aceptar demandas arbitrarias indebidas y 

extralimitadas que menoscaban sus derechos. 

Tiene el derecho a escoger y en esa medida a 

decir «esto no es aceptable para mí», a 

manifestar con argumentos «esto me denigra 

y por lo tanto lo rechazo» y de esta manera 

reafirmar su dignidad como persona (p.71). 

 

Las competencias lingüísticas son 

determinantes a la hora de generar confianza 

en una persona cuando esta establece 

acuerdos o pactos y los cumple.  

Uno de los grandes retos para las 

Instituciones educativas en construcción de 

ciudadanía, es empoderar a los estudiantes en 

la defensa de los derechos propios y ajenos 

con argumentos razonables y pacíficos, sin 

tener que contemplar la agresión como una 

opción. 

6. Mi historia como educadora. 

“Mi hijito, si no encuentra más que hacer 

métase de profesor, es fácil, pagan bien, solo 

trabajas media jornada, se la pasan sentados, 


24 

 

tienen más vaciones al año, mejores 

garantías”, entre otros. Son los comentarios 

de los que no conocen de la profesión y de los 

retos tan grandes y difíciles a los que se ve 

sometido un maestro en su día a día. 

Yo no soy docente porque me tocó o 

porque no encontré más que hacer, soy 

docente porque nací con esa vocación, la cual 

me da la pasión y la fuerza para superar los 

obstáculos que se me presentan en el aula, el 

amor y la compasión para ayudar a mis niños 

y niñas a encontrar en la escuela un pedacito 

de cielo. 

Una gran mayoría de los estudiantes 

han conocido lo que es el infierno en sus 

propios hogares, donde han sido víctimas de 

maltrato, abuso, violencia intrafamiliar o 

abandono, por esto la escuela es un refugio 

donde los pequeños pueden expresarse, 

aprender y desarrollar su imaginación; debe 

ser espacio para soñar, reír y jugar, sin perder 

de vista su función como facilitadora de 

conocimientos en las diferentes ciencias, 

valores, principios y habilidades que le 

permitan a niños y jóvenes relacionarse con 

los demás dentro de unos principios de 

justicia e igualdad que inspiren a los 

                                                 
6Ejército de liberación Nacional: Grupo revolucionario 

que surge en Colombia hacia 1960. 

estudiantes a la realización de su proyecto de 

vida. 

Soy docente hace 25 años. Los 

primeros seis años laboré en una zona rural 

muy aislada del casco urbano del municipio 

de Aguazul, en el departamento de Casanare. 

Una pequeña enramada hacía las veces de 

escuela, no había unidad sanitaria y yo era la 

única docente de 38 niños, cuyas edades 

oscilaban entre los 6 y los 15 años. Los 

estudiantes estaban distribuidos en los cinco 

grados de la educación primaria. De pupitres 

se utilizaban tablas y bancos que con ayuda 

de los padres de familia adecuamos. Yo tenía 

apenas 21 años, era normalista y cursaba mi 

licenciatura a distancia en una sede que tenía 

la Universidad Santo Tomas en Yopal. Allí vi 

como mis estudiantes que terminaban su 

primaria ingresaban a las filas de la guerrilla 

del ELN6 de manera voluntaria, pues mis 

niños sentían admiración por ese grupo, ya 

que eran la única figura de autoridad que 

había en la región.  

Yo sufría y sentía que fracasaba como 

docente, pensaba que quizás no había sido lo 

suficientemente persuasiva en los diseños de 

los proyectos de vida, que no había logrado 

nada con hablarles de escritores, ingenieros y 


25 

 

científicos famosos, pero mis niños no 

conocían otra realidad. 

Tuve que salir de mi escuela, 

renunciar a mi nombramiento y huir por 

problemas de orden público. La mayoría de 

los docentes rurales fuimos víctimas de 

amenazas. Éramos “objetivo militar” de las 

AUC7, quienes ya habían desaparecido a 

algunos compañeros por el solo hecho de 

trabajar en zonas donde operaba la guerrilla 

del ELN. Me vine a Bogotá y trabajé por seis 

años en colegios privados donde vi denigrada 

la labor del docente. Allí vi el contraste socio-

económico y cultural de los estudiantes y de 

la comunidad rural donde yo trabajaba antes. 

En mi escuelita los niños llegaban 

descalzos, sus onces eran un pedazo de 

panela, los más afortunados llevaban una 

arepa o un envuelto del desayuno. No 

contábamos con  un acueducto o luz eléctrica. 

El televisor lo conocían por las imágenes de 

los libros; pero los niños sabían de agricultura 

y ganadería, eran niños trabajadores, 

respetuosos y muy solidarios. Tenían que 

ayudar a sus padres con las labores del 

campo, pero carecían hasta de lo más básico 

y sufrían mucho para llegar a la escuela, pues 

tenían que hacer grandes recorridos y superar 

                                                 
7 Autodefensas Campesinas del Casanare: Grupo 

paramilitar que operó en Casanare en entre 1995 y 

2005. 

los ríos crecidos, las minas antipersonas y las 

fieras. La otra cara de la moneda, la encuentro 

en el colegio privado en Bogotá, cuyos 

estudiantes tenían más de lo que podían 

necesitar.  

Aprendí, que el discurso en educación 

se quedó corto, pues aunque se habla de 

cobertura y calidad, no todos los niños, niñas 

y jóvenes de Colombia tienen las mismas 

oportunidades, por lo que se puede concluir 

que mientras la desigualdad social y 

económica esté presente en nuestra sociedad 

vamos a tener dificultades tanto en el acceso 

como en la calidad de la educación que 

necesitan nuestros niños en Colombia. 

7. Estrategia pedagógica para la 

solución de conflictos en la escuela, 

basada en el Enfoque Apreciativo. 

Nombre: “Tengo Derecho a Soñar”. 

Una estrategia pedagógica es un proceso que 

comprende una serie de actividades planeadas 

con miras a lograr una meta de aprendizaje en 

un campo determinado de la educación. Son 

mecanismos implementados por los docentes 

para lograr un aprendizaje significativo en 

alguna de las áreas del currículo.  


26 

 

Las estrategias pedagógicas parten de 

los intereses, necesidades de una población o 

de una problemática a la cual se le debe dar 

solución, por esto responden a un enfoque que 

se fundamenta en los planteamientos de la 

teoría constructivista, que tiene su origen en 

los postulados de pedagogos como Piaget, 

Vygotsky y Ausubel.  

El constructivismo es una corriente 

pedagógica contemplada desde las nuevas 

teorías del aprendizaje, según las cuales los 

individuos aprenden por medio de procesos 

mentales que realizan mediante la experiencia 

con el entorno.  

El maestro, en esta concepción es solo 

un orientador o guía de sus estudiantes que 

construyen nuevos aprendizajes solo, si 

relacionan  los nuevos conocimientos con los 

conceptos previos, es entonces donde se 

producen los aprendizajes significativos. 

(Ausubel 2002). 

La estrategia tiene como punto de 

partida la identificación de la problemática en 

un grupo social, continúa con el 

reconocimiento de las fortalezas y recursos, 

luego planteará el ideal o punto de llegada y 

finalmente se realizará la implementación de 

los cambios propuestos para lograr la 

transformación anhelada o la superación de la 

dificultad.  

El proceso anterior, no debe ser una 

imposición, sino un trabajo democrático y en 

equipo, garantizando la participación activa 

de los actores del conflicto y eventualmente 

de quienes pertenecen a su entorno. Se debe 

fomentar, además, espacios de participación 

donde los estudiantes se puedan escuchar, 

ponerse en perspectiva, proponer alternativas 

de solución a los conflictos, desarrollar 

empatía y fortalecer otras habilidades sociales 

que los lleven a ejecutar acciones ciudadanas   

para mejorar la convivencia. 

7.1 Introducción 

Con el planteamiento de la presente propuesta 

se busca brindar un conjunto de ideas y 

herramientas que le permita a los docentes de 

cualquier grado del nivel de educación 

primaria, implementar los componentes 

fundamentales del Enfoque Apreciativo (EA) 

en el desarrollo de estrategias como: 

proyectos de aula, unidades didácticas y otras 

actividades pedagógicas, dirigidas al manejo 

constructivo de los conflictos en la escuela. 

Cualquiera que sea la estrategia elegida por el 

docente, esta debe garantizar la participación 

activa de los estudiantes en su diseño e 

implementación. 

-La descripción que realizo a 

continuación, la hago basada en mi 

experiencia docente-. La convivencia escolar 

es uno de los puntos más sensibles en nuestras 


27 

 

instituciones educativas, por la gran 

problemática que se manifiesta en las 

conductas agresivas de los educandos a la 

hora de resolver sus conflictos, así como en la 

práctica de acoso o intimidación escolar que 

se  presenta a través amenazas, burlas, apodos 

o rechazo por razones como las siguientes: 

diferencias culturales, socio-económicas, 

raciales, condiciones especiales de salud, 

habilidades excepcionales, timidez, entre 

otros. 

 Algunos niños llegan a su institución 

educativa en condición de víctimas del 

desplazamiento forzado, lo que ocasiona que 

haya una diversidad cultural que los 

estudiantes, en la mayoría de las veces, no 

saben cómo manejar y la convierten en 

motivo de discriminación. 

Algunos niños han sido víctimas de 

violencia intrafamiliar y abuso sexual, por lo 

que en la mayoría de los casos suelen ser 

violentos, puesto que son desconfiados y su 

conducta es de prevención. Toda esta 

problemática tan compleja, se encuentra 

afectando la calidad de la educación, lo cual 

se refleja en los bajos resultados en las 

pruebas realizadas a los estudiantes en los 

diversos niveles educativos. Un estudiante 

que se siente asediado o intimidado, o 

simplemente no se siente seguro, no puede 

desarrollar al máximo su potencial de 

aprendizaje. 

Los problemas de convivencia han 

aumentado su nivel de complejidad y 

diversificado sus técnicas, lo que lleva a los 

docentes a un gran desconcierto porque 

muchas veces no sabe cómo abordar este tipo 

de situaciones y se limita a la aplicación del 

manual de convivencia, dejando de lado las 

posibilidades para la creación e 

implementación de nuevas estrategias, menos 

punitivas y más formadoras de competencias 

ciudadanas, menos enfocadas en la dificultad 

y el problema y más basadas en los sueños, 

los recursos y las posibilidades para la 

construcción de espacios de paz en el colegio. 

Teniendo en cuenta la problemática 

descrita, se pretende que con la presente 

estrategia, las instituciones educativas puedan 

aprovechar al máximo el tiempo asignado al 

área de cívica, ya que muchas veces los 

docentes realizan la planeación anual de esta 

área tan importante, con temas de relleno, 

dando como resultado una colcha de retazos 

que en la mayoría de las veces en nada o en 

poco aporta a la construcción de ciudadanía. 

7.2 Objetivo 

Brindar opciones e ideas a los docentes en el 

diseño de estrategias basadas en el EA como 

herramienta en la solución asertiva de los 


28 

 

conflictos en la escuela, fomentando la 

participación de los estudiantes y asegurando 

el desarrollo de competencias ciudadanas, 

vistas como las habilidades sociales que 

desarrollan en el niño, la capacidad de ser un 

líder participativo, propositivo, capaz de 

comprender la importancia de la conciliación, 

el perdón, la reparación y la reconciliación, 

como componentes esenciales de la 

educación para la paz. 

7.3 Descripción de la estrategia 

La estrategia “Tengo derecho a soñar”, 

consiste en el diseño de un conjunto de 

actividades a desarrollar en el área de cívica. 

Este trabajo se realizará en las cuatro etapas 

que plantea el ciclo 4D: Descubrimiento, 

Sueño, Diseño y Destino, una por cada 

bimestre del año lectivo. 

En cada una de estas etapas se 

trabajarán los temas relacionados con 

formación en ciudadanía: solución 

constructiva de los conflictos, control 

emocional, comunicación asertiva, manejo de 

las diferencias y otras habilidades 

relacionadas con las competencias 

ciudadanas. 

Esta estrategia se podrá implementar 

en cualquier grado del nivel de educación 

primaria o secundaria, en instituciones 

educativas públicas o privadas adaptando los 

contenidos y el nivel de profundización en 

cada tema de acuerdo a la edad, necesidades, 

problemática, nivel escolar y demás 

características de los estudiantes. 

El producto final es que el grupo 

donde se desarrolló la estrategia, plantee una 

alternativa propia, para la solución 

constructiva de sus conflictos. 

Las siguientes son las cuatro etapas 

mediante las cuales se desarrollará la 

estrategia: 

7.3.1 Descubrimiento. 

Consiste en la etapa de indagación en la que 

los estudiantes identificarán la problemática 

en su institución educativa a nivel de 

convivencia escolar, identificando los 

aspectos que les gustaría cambiar, como 

también, los proyectos que han funcionado, 

las fortalezas, los recursos que se tienen, las 

posibilidades, las buenas prácticas, entre 

otros. 

Los conflictos más frecuentes entre 

los estudiantes de primaria se presentan por 

conductas que los niños aprenden del 

entorno: robo de elementos, burlas, rechazo, 

apodos, amenazas, secuestro de pertenencias 

a cambio de dinero, desbalance de poder.  

La respuesta de los niños frente al 

conflicto varía dependiendo de varios 

factores: por ejemplo, los más pequeños son 

más fáciles de amedrentar y amenazar por los 

más grandes, dando lugar al matoneo o acoso 


29 

 

escolar donde se identifican dos actores: 

víctimas y victimarios. Entre edades similares 

o pares, se da un balance de poder, los niños 

y niñas reaccionan frente a la ofensa con 

agresión verbal y física que muchas veces 

trasciende los espacios escolares, 

involucrando familiares y amigos generando 

así, una escalada del conflicto.  

Por las anteriores razones, en esta 

etapa, el trabajo con los estudiantes 

comprenderá la siguiente temática: 

 Identificación de situaciones que 

afectan la convivencia escolar. 

 Distinción entre conflicto y agresión. 

 Proposición de estrategias para el 

manejo de los conflictos. 

7.3.2 Sueño. 

En esta segunda etapa se motiva a los 

estudiantes a imaginar los resultados que se 

esperan, visualizar lo que podría ser la 

convivencia en un futuro. Es decir, visualizar 

la realidad deseada, describirla y escribirla. 

Se fomentarán las competencias 

comunicativas, como la escucha activa y la 

comunicación asertiva. 

Las actividades deben fortalecer los 

espacios para que los estudiantes contemplen 

la posibilidad de cambiar el entorno hostil en 

el que viven, por espacios amigables, donde 

se respete la diferencia y la diversidad, se 

resuelvan los conflictos dentro del ejercicio 

de los derechos humanos y las competencias 

ciudadanas sean las herramientas que le 

permitan a los estudiantes formarse como 

ciudadanos de paz. 

También es importante en esta etapa 

reflexionar sobre las emociones, 

identificarlas, clasificarlas y realizar 

ejercicios de autocontrol: calmarse, 

escucharse primero, pensar antes de hablar o 

actuar. La temática a desarrollar es la 

siguiente: 

 El lenguaje de los sueños 

 Construyendo un sueño 

 Los Derechos hacen parte de los 

sueños. 

 Reconocimiento y control de 

emociones. 

7.3.3  Diseño. 

En esta parte del ciclo se podrá realizar  

propuestas e iniciativas para el mejoramiento 

de la convivencia. Este ejercicio facilitará la 

participación, el liderazgo, el desarrollo de 

pensamiento crítico, la generación de 

opciones y otras habilidades propias de la 

competencia cognitiva. 

En la etapa de diseño, el docente 

guiará a los estudiantes en la construcción de 

una estrategia pedagógica para el manejo de 

conflictos en el aula o la institución, 

garantizando la participación de todos los 

estudiantes en el proceso de identificación de 


30 

 

dificultades, propuestas de solución y diseño 

de objetivos; para lo cual deberán desarrollar 

habilidades en acciones ciudadanas, respeto a 

la diversidad, reconocimiento y ejercicio de 

los derechos humanos. 

La temática a desarrollar en esta etapa es la 

siguiente: 

 Puedo participar 

 Puedo proponer 

 Puedo tomar decisiones 

 Puedo escuchar y expresarme con 

respeto y claridad. 

7.3.4 Destino. 

Es la última etapa de este diseño; en ella se 

generarán los cambios, el despliegue de 

construcción de una nueva realidad como 

producto de un proceso de formación en 

ciudadanía, desarrollado durante los tres 

bimestres anteriores. 

Está a la vez se constituye en  la fase 

de desarrollo o aplicación de la estrategia.  Se 

espera que en ella se evidencien los cambios 

y los logros obtenidos en el proceso de 

aprendizaje de solución de conflictos 

mediante el diálogo y la concertación. Por lo 

tanto es la etapa final, en la que se evaluará la 

funcionalidad de la estrategia. 

La metodología propuesta para el 

desarrollo de cada etapa y para optimizar el 

trabajo y la participación de los estudiantes, 

es el aprendizaje cooperativo, ya que se 

promoverá la participación, el respeto por la 

diferencia de opiniones, el uso adecuado de la 

palabra y el buen trato entre los participantes. 

Se desarrollará la siguiente temática: 

 Valorando la diferencia 

 Siendo mejores ciudadanos 

 El conflicto: Una oportunidad para 

conocer al otro. 

 La escuela: un espacio para la verdad, 

la justicia, el perdón y la 

reconciliación. 

7.4  Argumentación Teórica 

Los fundamentos teóricos que soportan esta 

estrategia son: Teoría del enfoque apreciativo 

(EA), las competencias ciudadanas, la 

pedagogía constructivista, una metodología 

basada en el aprendizaje significativo y el 

trabajo cooperativo, elementos que se 

interrelacionarán durante el desarrollo de la 

estrategia. 

El EA es la teoría base del presente artículo y 

de la estrategia a diseñar, como ya se había 

mencionado, es propuesta por David 

Cooperrider y Srivastva (1987), cuyo 

objetivo es promover un cambio de realidades 

para superar una dificultad, problemática  o 

crisis. Los fundamentos de esta teoría 

comprenden el reconocimiento de las 

posibilidades, la puesta en práctica de lo que 

ha funcionado en determinado sistema; 


31 

 

permitiendo que mediante un proceso de 

indagación o interrogación el individuo 

mismo reconozca lo que hay de positivo en 

una situación de crisis y lo que ha funcionado, 

analice las perspectivas, proponga 

alternativas y sea partícipe en la generación 

de un cambio de realidad.  

En cuanto al tema de la convivencia, 

en este artículo se ha querido mostrar que 

algunas de las causas de la agresión en los 

diversos contextos ya sean, familiar, social o 

escolar, consiste en la influencia del entorno, 

así como en la carencia de habilidades 

sociales o de cultura ciudadana. Esta última 

se adquiere cuando se han desarrollado 

ciertas habilidades para relacionarse con los 

demás. Cuando se aprende a escuchar, a 

tomar las diversas perspectivas de una 

situación,  a manejar las diferencias como una 

oportunidad de conocimiento del otro, a 

generar diversas opciones en la solución de 

un conflicto y cuando los procesos de verdad, 

justicia, reparación y compromiso de no 

repetición son una constante en el 

comportamiento de los estudiantes, se puede 

afirmar que hay formación en cultura 

ciudadana, la cual no se construyen en el 

discurso, sino en la práctica. 

Si las escuelas quieren construir 

espacios de paz, desde la democracia, la 

igualdad, la inclusión y la justicia social, se 

debe fortalecer la formación en ciudadanía.  

Ruiz y Chaux (2007) definen la 

ciudadanía como: 

La condición política que nos permite 

participar en la definición de nuestro propio 

destino, es algo que o bien se acata o bien se 

ejerce. Acatar la ciudadanía significa, al 

menos, tener conciencia de que se hace parte 

de un orden social e institucional que se 

encuentra regido por normas de convivencia 

que nos cobijan a todos, como individuos y 

como parte de grupos sociales específicos con 

los cuales podemos o no identificarnos. Al 

acatar la ciudadanía nos hacemos partícipes 

de una idea de ‘ciudad’ articulada social e 

históricamente. El acatamiento de la 

ciudadanía implica una comprensión básica 

de las costumbres, valores, tradiciones, 

formas de interacción e intercambio 

simbólico del lugar que habitamos. Ello a la 

vez constituye el fundamento de la civilidad 

(p. 15). 

 

Si un individuo recibe desde edades 

tempranas una adecuada formación en 

ciudadanía que le permita reconocerse como 

persona humana, condición que le hace 

merecedor de dignidad en el mismo grado que 

los demás y que es función del Estado 

colombiano y de sus instituciones garantizar, 

seguramente se está construyendo un sujeto 

de derechos y si además, este recibe una 

preparación en el manejo constructivo de los 

conflictos, la escuela estará fortaleciendo más 

espacios de convivencia pacífica que 

contribuirán a la construcción de paz en el 

país.  

 Por estas razones se requiere con 

urgencia que las instituciones educativas se 


32 

 

apropien de su rol como formadoras de 

ciudadanía dentro del compromiso de 

construcción de paz y desarrollen estrategias 

pedagógicas que comprometan a los 

estudiantes de manera activa en procesos de 

resolución de conflictos, donde los niños y 

jóvenes son los líderes de dicho proceso. 

Partiendo de las ideas mencionadas, 

se propone que cada institución educativa 

elabore su propia estrategia de solución de 

conflictos, dentro de un enfoque pedagógico 

basado en el ser humano que se está 

formando, por lo que se propone que esta se 

fundamente en un modelo constructivista que 

fomente el aprendizaje significativo y 

cooperativo.  

El Constructivismo es una  Corriente 

pedagógica, cuyos exponentes principales 

son: Jean Piaget, Lev Semenovich Vigotsky y 

David P. Ausubel. Según los autores los 

procesos de aprendizaje se generan mediante 

la acomodación de estructuras mentales 

motivadas por la convivencia o la experiencia 

de los estudiantes con el entorno, haciendo 

que construyan nuevos aprendizajes a través 

de la relación entre los nuevos conocimientos 

y los conocimientos previos (Modelos 

pedagógicos, s.f.). 

Frente a los bajos índices de calidad 

arrojados por las diferentes pruebas 

realizadas a los estudiantes, se ha venido 

desde hace algunos años, replanteando los 

modelos educativos en los colegios en miras 

de optimizar los aprendizajes de los 

estudiantes.  

Es este tema surgen discursos como 

educar para la vida, que no es otra cosa que 

una aprendizaje significativo; el cual según 

Ausubel (2002) solo se puede dar cuando “el 

individuo acomoda los nuevos conocimientos 

a los aprendizajes previos y los lleva a la 

práctica” (p. 13). 

En cuanto al aprendizaje Cooperativo, 

este trata de una metodología de trabajo 

propuesta por Johnson y Johnson (1999) en la 

cual los estudiantes trabajan en equipo, 

garantizando la participación equitativa de 

todos los miembros en la búsqueda de una 

meta común que solo se cumple si todos la 

alcanzan, evitando así la mera competición 

que puede causar frustración.  

Con esta metodología los estudiantes 

desarrollan el verdadero sentido de la 

cooperación, mediante la distribución de 

funciones que exige el compromiso de todos 

en la búsqueda del objetivo propuesto. 

 

Otro de los componentes 

fundamentales de esta propuesta son las 

políticas de inclusión educativa 

implementadas por la Secretaría de 

Educación del Distrito, un reto para las 


33 

 

instituciones educativas distritales y los 

maestros que no se encuentran capacitados en 

el manejo de niños con necesidades 

Educativas Especiales (NEE8).  

 

Dado que todos los niños y niñas son titulares 

del derecho fundamental a la educación, debe 

concluirse que también los niños y niñas con 

discapacidades físicas, cognitivas o de cualquier otro 

tipo, tienen derecho a la educación. Esta afirmación 

que es aparentemente obvia, tiene relevancia puesto 

que se recuerda que no hay razones 

constitucionalmente admisibles para considerar que 

los niños con discapacidad carecen del derecho a 

recibir educación, ni para pensar que el Estado está 

eximido de todas o alguna de las obligaciones 

derivadas de los componentes que integran el derecho 

de acuerdo con los instrumentos internacionales y la 

jurisprudencia constitucional sobre la materia.  (Corte 

Constitucional de Colombia, 2013). 

 

La política de inclusión comprende la 

apertura de las instituciones para la admisión 

al servicio educativo de población 

heterogénea, lo cual incluye la diversidad 

racial, cultural, víctimas del conflicto y del 

desplazamiento forzado, familias 

disfuncionales, en pobreza extrema, víctimas 

de maltrato, abandono, abuso sexual, 

violencia intrafamiliar y niños con 

discapacidades físicas, sensoriales, 

intelectuales, psicosociales, entre otros. 

Las dificultades de salud que afectan 

con más frecuencia a los estudiantes son: 

ceguera parcial o total, déficit cognitivo, 

autismo, Síndrome de Down, problemas 

                                                 
8 Las Necesidades Educativas Especiales (NEE) 

comprenden aquellas condiciones particulares de salud 

que presentan los estudiantes.  

diversos de aprendizaje y de comportamiento 

que convierten las aulas de clase en 

laboratorios donde el maestro debe encontrar 

las fórmulas que le permitan abordar 

efectivamente cada caso para adaptar y 

flexibilizar los programas de acuerdo a las 

necesidades particulares de cada niño o joven. 

 

La problemática mencionada, 

requiere de la implementación de planes y 

estrategias que permitan a los estudiantes 

comprender la diversidad como una situación 

que enriquece las relaciones escolares y 

permite el acercamiento a la realidad de 

muchos grupos y familias que conforman la 

comunidad, que cada caso tiene su propia 

historia que contar y algo por enseñar. 

7.5 Desarrollo de la estrategia 

Se propone que la aplicación de la presente 

estrategia sea en el espacio para el área de 

cívica y que se incluya, después de analizada, 

modificada y adaptada según la 

caracterización de los estudiantes, en la 

planeación anual de la institución. 

Es una propuesta para desarrollar en 

cuatro etapas o fases que comprenden 

respectivamente los cuatro bimestres en los 

que se divide el año lectivo. 


34 

 

Los temas a desarrollar en cada etapa 

tienen que ver con la identificación de los 

problemas de convivencia, de sus causas, 

nuevas alternativas de solución de los 

conflictos, manejo de emociones, escucha 

activa, reconocimiento y ejercicio de los 

derechos del niño y derechos fundamentales, 

desarrollo de empatía y respeto a la 

diferencia. 

La estrategia culminará con la 

elaboración de una propuesta pedagógica 

para la solución de los conflictos, en la 

institución donde se implemente, ya sea a 

nivel de aula o como proyecto institucional. 


35 

 

Conclusiones 

 

La educación es una valiosa herramienta para el desarrollo de conocimientos, principios y 

habilidades, que le permitan a niños y jóvenes convivir de una manera armónica y desarrollar al 

máximo sus capacidades para relacionarse con los otros; permitiendo el reconocimiento y control 

de emociones en sí mismo y en los demás, destrezas comunicativas y cognitivas; en espacios de 

respeto, tolerancia y cooperación, factores que contribuyen con la educación para la paz, en un país 

marcado por la violencia. 

“La educación es la vacuna contra la violencia y la ignorancia” (Alvarado, 2016). No se puede 

subestimar el gran poder que tiene la educación cuando se usa para combatir la violencia y la 

ignorancia, si bien es cierto que cuando un niño ingresa al sistema educativo, ya trae un cúmulo de 

saberes sobre cómo resolver problemas en la vida, aunque estos no sean del todo los más éticos y 

eficaces, también es cierto que los niños son receptivos y ávidos de conocimiento; pueden aprender 

y desaprender cuando se usan las estrategias adecuadas y sobre todo cuando son partícipes del 

proceso y este se ejercita en la práctica diaria donde se retroalimenta con la orientación adecuada. 

 Es así como a través de la realización de este trabajo, se puede concluir que las instituciones 

educativas, tanto del sector público como privado, deben canalizar sus esfuerzos en la construcción 

conjunta de estrategias pedagógicas que permitan ver en la diferencia y el conflicto, una 

oportunidad para reconocer al otro en toda su diversidad de pensamiento, entorno, cultura e 

historia. Es en la interacción con los otros, donde los estudiantes manifiestan el tipo de educación 

que ha recibido en el hogar y en su contexto social. Cuando los niños y jóvenes emplean la agresión 

en cualquiera de sus formas, como medio de resolución del conflicto, están evidenciando una 

carencia en la formación de competencias ciudadanas, las cuales hacen relación a las capacidades 

comunicativas, pensamiento crítico, control emocional y valoración de la diversidad como parte de 

los derechos del otro a ser diferente. 

La escuela debe fortalecer los proceso de inclusión educativa, para que todos los niños, niñas y 

adolescentes tengan acceso al servicio, pese a sus limitaciones físicas, cognitivas, socio-

económicas y culturales, garantizando así, el derecho a la educación de todos y todas. 


36 

 

El enfoque apreciativo es una teoría que se fundamenta en el reconocimiento de las posibilidades, 

recursos y soluciones frente a una situación negativa, valiéndose de la construcción de sueños, el 

lenguaje de motivación y la mirada optimista del futuro, como mecanismos para cambiar la 

realidad. Es una alternativa frente a la actitud de queja que impregna a los grupos sociales, 

incluyendo el sector educativo, lo cual impide la transformación de realidades. La desesperanza 

hace que muchos docentes crean que nada se puede hacer frente a la agresión como mecanismo de 

solución de conflictos, el acoso escolar, las amenazas, burlas, discriminación y demás conductas 

que afectan negativamente la convivencia escolar, causando dificultades académicas en los 

estudiantes, como deserción y repitencia.  

El conflicto social no termina con el diálogo y los acuerdos de paz entre el gobierno colombiano y 

las FARC, sino con la implementación de los mismos en los diferentes escenarios y contextos 

sociales, incluida la escuela; la cual debe fomentar espacios para el fortalecimiento de actitudes de 

diálogo, justicia, perdón, reparación y reconciliación, como condiciones necesarias para la 

convivencia armónica, generando espacios donde los estudiantes puedan desarrollar competencias 

ciudadanas y ejercer de manera legítima, la reclamación de los derechos propios y ajenos, como 

garantes de la dignidad humana. 

Este trabajo permitió la reflexión sobre la problemática que viven los estudiantes y que afecta no 

solo su desempeño académico, sino su convivencia escolar. Las dificultades que presentan los 

niños y jóvenes son causadas por distintas razones, como: la pobreza extrema por la que muchos 

niños llegan a sus colegios sin desayuno, sin útiles escolares o sin el vestuario adecuado, haciendo 

que sean rechazados por sus compañeros; algunos son discriminados por presentar condiciones 

especiales de salud, por sus diferencias culturales o por su timidez para interactuar con el grupo.  

Las anteriores circunstancias son las que generan inquietud y preocupación por el planteamiento 

de estrategias pedagógicas en formación de ciudadanía, principalmente, en el manejo asertivo de 

los conflictos, por lo cual se propone la estrategia “Tengo derecho a soñar”. Esta brinda 

herramientas para que las instituciones educativas puedan diseñar su propia propuesta para 

solucionar los conflictos constructivamente, basados en el enfoque apreciativo. 

Este trabajo deja abierta la posibilidad a futuras investigaciones, sobre objetivos como: 


37 

 

 Determinar el impacto del desarrollo e implementación de una estrategia pedagógica para 

la solución de conflictos escolares en el nivel primaria, fundamentada en el enfoque 

apreciativo. 

 Establecer la relación en la motivación de una comunidad educativa donde se ha 

desarrollado una estrategia de solución de conflictos fundamentada en el enfoque 

apreciativo, y otras estrategias basadas en enfoques distintos. 

Como conclusión final, se puede afirmar que una de las grandes dificultades para procurar 

transformaciones en un grupo social, es la falta de una mirada positiva de la realidad, es la queja y 

la desesperanza; la negatividad y la falta de soñar con una mejor realidad para el futuro. El 

posconflicto es un proceso que requiere el compromiso de todos los colombianos y las instituciones 

educativas como formadoras por excelencia, juegan un papel fundamental en este momento 

histórico. Los niños, jóvenes y comunidad en general, necesita de los conocimientos, la experiencia 

y el compromiso de cada docente en la transformación de las prácticas educativas basadas en 

simples transmisoras de conocimientos, por espacios de formación ciudadana que conviertan cada 

aula en un laboratorio de paz.  

 

 

  


38 

 

Referencias 

 

Alto Comisionado para la Paz. (24 de 08 de 2016). Texto Completo del Acuerdo Final para la 

terminación del Conflicto. Recuperado de  http:// www. 

altocomisionadoparalapaz.gov.co/procesos-y-conversaciones/Paginas/Texto-completo-

del-Acuerdo-Final-para-la-Terminacion-del-conflicto.aspx 

Andrade, B. et.al (2012). Víctimas: Miradas para la construcción de paz. Bogotá D.C., Colombia. 

Imageprinting Ltda. 

Alvarado, E. (10 de abril de 2016). La Educación es la vacuna contra la violencia. Recuperado de  

http://lialdia.com/2016/04/la-educacion-es-la-vacuna-contra-la-violencia/ 

Ausubel, D. P. (2002). Adquisición y retención del conocimiento: una perspectiva cognitiva. 

Barcelona, España. Illustrated. 

Bandura, A. (1973). Aggression: A Social Learning Analysis. Englewood Cliffs NJ, EE.UU. 

Prentice-Hall. 

Bandura, A. (1987). Teoría del Aprendizaje Social. Madrid, España. Espasa Libros. 

Bermúdez, F. (2008). Propuesta de Paz: Solución práctica al conflicto armado. Bogotá D.C., 

Colombia. Centro de Estudios Políticos e Investigaciones Históricas. 

Charria, A. (2015, Agosto 26). El papel de la educación en el posconflicto. El Espectador. 

Recuperado de https://www.elespectador.com/opinion/el-papel-de-la-educacion-en-el-

posconflicto-columna-581780. 

Chaux, E. (2012). Educación, convivencia y agresión escolar. Bogotá D.C., Colombia.  Ediciones 

Uniandes. 

Corte Constitucional de Colombia (10 de Julio de 2013). sentencia T-139/13. Obtenido de 

corteconstitucional.gov.co: www.corteconstitucional.gov.co/RELATORIA/2013/T-139-

13.htm 

https://www.elespectador.com/opinion/el-papel-de-la-educacion-en-el-posconflicto-columna-581780
https://www.elespectador.com/opinion/el-papel-de-la-educacion-en-el-posconflicto-columna-581780
http://www.corteconstitucional.gov.co/RELATORIA/2013/T-139-13.htm
http://www.corteconstitucional.gov.co/RELATORIA/2013/T-139-13.htm


39 

 

Constitución Política de Colombia. (1991). De Los Principios Fundamentales. Bogotá D.C., 

Colombia. Hidalgo. 

Cooperrider, D., Fran R. (2013). Apreciativa AHS. Recuperado de https:// www.ahs.com.uy/IA.pdf 

Correa, A. M. (16 de Agosto de 2016). La Discriminación en los Colegios no es sólo sexual. El 

Espectador.Recuperado de https://www.elespectador.com/noticias/bogota/discriminacion-

los-colegios-no-solo-sexual-articulo-649416 

De Cero a Siempre. (Marzo de 2013). Boletin 7: Violencias en la primera infancia en colombia. 

Obtenidodehttp://www.deceroasiempre.gov.co/Prensa/CDocumentacionDocs/Bolet%C3

%ADn%20No.%207%20Violencias%20en%20la%20primera%20infancia%20en%20Col

ombia.pdf 

Duque, H. (07 de Febrero de 2017). ¿Paz negativa?¿Paz positiva? ¿Paz diferencia?-las2orillas. 

Obtenido de https://www.las2orillas.co/paz-negativa-paz-positiva-paz-diferencial/ 

Gutiérrez, M. (21 de Septiembre de 2016). Inclusión Educativa y Cultura de Paz UNV. Recuperado 

de Voluntarios ONU: https://www.unv.org/es/our-stories/inclusi%C3%B3n-educativa-y-

cultura-de-paz 

Heano, D. (2008). El Enfoque Apreciativo y el lenguaje de esperanza. Colombia Aprende. 

Recuperado de https://www.colombiaaprende.edu.co/html/mediateca/1607/article-

169511.html. 

Habermas, J. (2001). Teoría de la Acción Comunicativa. Stuttgart, Alemania. Trota. 

Isaza, D. M. (2002). A propósito del conflicto escolar. Revista electrónica interuniversitaria de 

formación del profesorado, Vol. 5, Nº. 4. p.66-74 

Jares, X. R. (1997). El lugar del conflicto en la organización escolar. Revista Iberoamericana de 

Educación. No. 15, p. 53-74. 

Johnson, D. et.al. (1999) El Aprendizaje Cooperativo en el Aula. Buenos Aires, Argentina. Paidós. 

Little, T. et.al. (2003). Disentangling the "whys" from the "whats" of aggressive behaviour. 

International Journal of Behavioral Development, 27 (2), 122-133. 

Magendzo, A. (2002). La Educación en Derechos Humanos: Diseño problematizador. Revista           

http://www.ahs.com.uy/IA.pdf
https://www.elespectador.com/noticias/bogota/discriminacion-los-colegios-no-solo-sexual-articulo-649416
https://www.elespectador.com/noticias/bogota/discriminacion-los-colegios-no-solo-sexual-articulo-649416
https://www.unv.org/es/our-stories/inclusi%C3%B3n-educativa-y-cultura-de-paz
https://www.unv.org/es/our-stories/inclusi%C3%B3n-educativa-y-cultura-de-paz
https://www.colombiaaprende.edu.co/html/mediateca/1607/article-169511.html
https://www.colombiaaprende.edu.co/html/mediateca/1607/article-169511.html


40 

 

Dehuidela, 66-74. 

Ministerio de Educación Nacional. (2004). Estándares Básicos de Competencias Ciudadanas. 

Bogotá D.C., Colombia. IPSA. 

Modelos Pedagógicos (s.f.). Modelo Constructista. Recuperadodehttp://www.modelos 

pedagogicos.webnode.com.co/modelo-constructivista/: web.node.com.co. 

Ocoro, A.M. (2017). Crece percepción de inseguridad en entornos escolares. EL TIEMPO. 

Recuperado de http://www.eltiempo.com/bogota/aumenta-percepcion-de-inseguridad-en-

entornos-escolares-de-bogota-71706 

Organización Mundial de la Salud. (2002). Informe Mundial sobre la Violencia y la Salud. En 

violencia-y-salud-mental. Recuperado dhttps://www.Who.int/violence_injury_prevention 

/violence/world/es/summary_es.pdf 

Ortega, R. y colaboradores. (1997). La Convivencia escolar: Qué es y cómo abordarla. Programa 

educativo de prevención del maltrato entre compañeros y compañeras. Andalucía, España. 

Consejería de educación y ciencia. 

Pérez A. (2016). Estudiantes con bajo rendimiento escolar, prioridad para mejorar la calidad. 

Revista Dinero. Recuperado de 

http://www.dinero.com/opinion/columnistas/articulo/estudiantes-con-bajo-rendimiento-

son-prioridad-para-mejorar-la-calidad-por-angel-perez/220764 

Pinilla, P. A. (2006). El Derecho a la Educación. Bogotá D.C., Colombia. Giro Editores Ltda. 

Red de Seguridad Humana. (2004). Comprendiendo Los Derechos Humanos: Manual sobre 

Educación de los Derechos humanos. Santiago de chile, Chile. (ETC). 

Rodríguez, A. R. (2016). La educación y la construcción de la paz.  Revista Magisterio, 18-22. 

Rodríguez, J. M. (2008). Los docentes ante las situaciones de violencia escolar. Revista Electrónica 

interuniversitaria de Formación del Profesorado, No. 81, 37-42. 

Ruiz, A. y Chaux, E. (2005). La Formación de Competencias Ciudadanas. Bogotá D.C., Colombia. 

Ascofade. 

 

http://www.eltiempo.com/bogota/aumenta-percepcion-de-inseguridad-en-
http://www.eltiempo.com/bogota/aumenta-percepcion-de-inseguridad-en-
https://www/
http://www.dinero.com/opinion/columnistas/articulo/estudiantes-con-bajo-rendimiento-
http://www.dinero.com/opinion/columnistas/articulo/estudiantes-con-bajo-rendimiento-


41 

 

 

 

 

 

 

 

 

 

 

 

ANEXOS 

 

 

 

 

 

 

 

  


1 

 

    TENGO DERECHO 

A SOÑAR 

 

 

 

 

“UNA ESTRATEGIA PARA EL MANEJO 
CONSTRUCTIVO DE LOS CONFLICTOS EN LA 

ESCUELA” 
 


2 

 

UNIDADES TEMÁTICAS 

 

PRIMER BIMESTRE: ETAPA DE DESCUBRIMIENTO 

1. Adiós a la ley de la selva 

2. Las cosas cambian según desde donde las veamos…………………………………………. 

3. Tuga la tortuga……………………………………………………………………………… 

4. Soy líder y parte de un equipo……………………………………………………………… 

 

SEGUNDO BIMESTRE: ETAPA DE SUEÑOS 

5. El lenguaje de los sueños…………………………………………………………………… 

6. Construyendo un sueño…………………………………………………………………….. 

7. Mis derechos y los tuyos…………………………………………………………………… 

8. Me emociono porque soy humano…………………………………………………………. 

 

TERCER BEMESTRE: ETAPA DE DISEÑO 

9. Yo participo……………………………………………………………………………...... 

10. Yo propongo………………………………………………………………………………. 

11. Yo tomo decisiones………………………………………………………………………. 

12. Yo escucho………………………………………………………………………………… 

 

CUARTO BIMESTRE: ETAPA DESTINO 

13. Valorando la diferencia………………………………………………………………….... 

14. Siendo mejores ciudadanos……………………………………………………………….. 

15. El conflicto: una oportunidad para conocer al otro………………………………………… 

15. La escuela: Un espacio para la verdad, la justicia, el perdón y la reconciliación………….. 

 

 

 

 


3 

 

Contenido  

FASE 1: ETAPA DE DESCUBRIMIENTO 

UNIDAD 1: Adiós a la ley de la selva…………………..…………………………………………6 

Anexo 1 ............................................................................................................................................ 6 

Lectura: “Adiós a la ley de la selva” ................................................................................................ 6 

Anexo 2 .......................................................................................................................................... 10 

Análisis de la figura ........................................................................................................................ 10 

Anexo 4 .......................................................................................................................................... 14 

El vuelo de los gansos y el trabajo en equipo ............................................................................ 14 

FASE 2: ETAPA DE SUEÑOS ..................................................................................................... 16 

UNIDAD 5: “El lenguaje de los sueños” ....................................................................................... 16 

Anexo 5 .......................................................................................................................................... 17 

Anexo 6 .......................................................................................................................................... 19 

Anexo 8 .......................................................................................................................................... 23 

Reconociendo emociones ............................................................................................................... 23 

FASE 3: ETAPA DE DISEÑO ...................................................................................................... 24 

UNIDAD 9: “Yo participo” ........................................................................................................... 24 

Anexo 9 .......................................................................................................................................... 25 

Anexo 11 ........................................................................................................................................ 30 

Dilema moral .................................................................................................................................. 30 

Anexo 14 ........................................................................................................................................ 37 

Denunciando un caso de acoso escolar .......................................................................................... 37 

UNIDAD 15: “El conflicto, una oportunidad para conocer al otro” .............................................. 38 

Anexo 15 ........................................................................................................................................ 39 

UNIDAD 16: La escuela: Un espacio para la verdad, la justicia, el perdón y la reparación. ........ 40 

 


4 

 

 

 

INTRODUCCIÓN 

 

La presente cartilla está basada en el método del ciclo 4D propuesto por la teoría del enfoque 

apreciativo, el cual implica un proceso de cuatro etapas en las cuales se desarrollará un proceso 

con miras a la solución de un problema o a la superación de una crisis. 

 

En este trabajo se muestran un conjunto de estrategias para desarrollar durante el año escolar, en el 

área de cívica, ética o sociales durante los cuatro periodos, en los cuales docente y estudiantes 

diseñarán su propia estrategia para el mejoramiento de la convivencia escolar. 

 

Con esta estrategia se pretende brindar algunas ideas a los docentes de educación preescolar y 

primaria en el desarrollo de actividades pedagógicas que permitan mejorar la resolución de 

conflictos escolares, mediante la construcción de proyectos en los que participen activamente los 

estudiantes y que favorezcan el desarrollo de competencias ciudadanas como habilidades 

indispensables para la construcción de escenarios de paz en la escuela. 

 

Pala lograr la construcción conjunta de una estrategia funcional en el manejo constructivo de los 

conflictos en la escuela, los facilitadores se deben fijar más en las posibilidades, los recursos, las 

buenas prácticas, que en las dificultades y las carencias. 

  


5 

 

UNIDAD 1: “Adiós a la ley de la selva” 

 

Eje Temático: “Reconozco situaciones que afectan la convivencia escolar” 

Tiempo: 2 Horas de clase. 

Metodología: Interpretación de cuentos y fábulas. 

Objetivos: 

1. Identificar situaciones de convivencia en el colegio, que producen ira,  tristeza y /o miedo 

en los estudiantes. 

2. Reconocer los distintos tipos de agresión que los estudiantes suelen usar en la solución de 

conflictos. 

3. Motivar a los estudiantes para que propongan  nuevas estrategias de solución a los 

conflictos. 

Contenidos: Preguntas orientadoras. 

 ¿El colegio es un lugar tranquilo y seguro para todos? Si o no y por qué. ? 

 ¿Cuáles son los conflictos más comunes que observas? 

 ¿Cómo resuelven los estudiantes o tus compañeros, sus conflictos? 

 ¿Cómo podemos resolver nuestros conflictos, sin usar la agresión? 

Desarrollo de la actividad: 

1. Organización de los estudiantes en grupos de trabajo cooperativo: Mesas de 4 estudiantes, 

en las cuales ellos definan las funciones de: un moderador, un secretario, un relator y un 

encargado de materiales. 

2. Cada estudiante hablará sobre su percepción del contexto escolar: lo que le molesta, le 

entristece, le asusta, entre otros. 

3. Los estudiantes identificarán acciones de violencia en su entorno escolar y comentarán 

cómo estas afectan a sus implicados, tanto en su rol de víctimas como de victimarios. 

4. En grupo responderán las preguntas orientadoras. 

5. Cada grupo realizará la lectura: “Adiós a la ley de la selva” y responderán las siguientes 

preguntas: 

 ¿Cuál es el conflicto? 

 ¿Por qué algunos animales utilizan la agresión? 

 ¿Qué resultados trajo el uso de la agresión? 


6 

 

 ¿Cuál fue la lección aprendida por el león? 

 ¿Qué enseñanza le deja al grupo la lectura? 

  

6. Finalmente, cada grupo de estudiantes realizará una propuesta de como ellos piensan que 

se podrían solucionar los conflictos en su colegio. 

 

Anexo 1 

Lectura: “Adiós a la ley de la selva” 

(Tomada de: https://cuentosparadormir.com/infantiles/cuento/adios-la-ley-de-la-selva-i-el-leon) 

Iba un joven león por la selva pensando que había llegado su hora de convertirse en rey, cuando 

encontró un león malherido. Aún se podía ver que había sido un león fuerte y poderoso. 

- ¿Qué te ha sucedido, amigo león?- preguntó mientras trataba de socorrerlo. 

El león herido le contó su historia. 

- Cuando llegó el momento de convertirme en el rey de la selva, decidí demostrar a todos mi fuerza 

y mi poder, para que me temiesen y respetasen. Así que asusté y amenacé a cuantos animales 

pequeños me encontré. La fama de mi fiereza era tal que hasta los animales más grandes me temían 

y obedecían como rey. Pero entonces otros leones quisieron mi reino, y así pasé de golpear de vez 

en cuando a pobres animalitos a tener que enfrentarme a menudo con grandes leones. Gané muchos 

combates, pero ayer llegó un león más grande y fuerte que yo y me derrotó, dejándome al borde de 

la muerte y quedándose con mi reino. Y aquí estoy, esperando que me llegue la muerte sin un solo 

animal al que le importe lo suficiente como para hacerme compañía. 

El joven león se quedó para acompañarlo y curar sus heridas antes de proseguir su camino. Cuando 

al fin se marchó de allí, no tardó en encontrar un gigantesco león encerrado en una jaula de grandes 

barrotes de acero. Tuvo que haber sido muy fuerte, pero ahora estaba muy delgado. 

- ¿Qué te ha sucedido, amigo león? ¿Por qué estás encerrado? 

El león enjaulado le contó su historia. 

- Cuando llegó el momento de convertirme en el rey de la selva, usé mi fuerza para vencer al 

anterior rey, y luego me dediqué a demostrar a todos mi poder para ganarme su respeto. Golpeé y 

humillé a cuantos me llevaron la contraria, y pronto todos hacían mi voluntad. Yo pensaba que me 

respetaban, o incluso que me admiraban, pero solo me obedecían por miedo. Me odiaban tanto que 

https://cuentosparadormir.com/infantiles/cuento/adios-la-ley-de-la-selva-i-el-leon


7 

 

una noche se pusieron de acuerdo para traicionarme mientras dormía, y me atraparon en esta jaula 

en la que moriré de hambre, pues no tiene llaves ni puerta; y a nadie le importo lo suficiente como 

para traerme comida. 

El joven león, después de dejar junto a la jaula comida suficiente para algún tiempo, decidió seguir 

su camino preguntándose qué podría hacer para llegar a ser rey, pues había visto que toda su fuerza 

y fiereza no les habían servido de nada a los otros dos leones. Andaba buscando una forma más 

inteligente de utilizar su fuerza cuando se encontró con un enorme tigre que se divertía humillando 

a un pequeño ratón. Estaba claro que ese tigre era el nuevo rey, pero decidió salir en defensa del 

ratoncillo. 

- Déjalo tranquilo. No tienes que tratarlo así para demostrar que eres el rey. 

- ¿Quieres desafiarme, leoncito? - dijo burlón y furioso el tigre.- ¿Quieres convertirte en el nuevo 

rey? 

El león, que ya había visto cómo acababan estas cosas, respondió: 

- No quiero luchar contigo. No me importa que seas tú el rey. Lo único que quiero es que dejes 

tranquilo a este pobre animal. 

El tigre, que no tenía ninguna gana de meterse en una pelea con un león, respiró aliviado pensando 

que el león le reconocía como rey, y se marchó dejando en paz al ratoncillo. 

El ratoncillo se mostró muy agradecido, y al león le gustó tanto esa sensación que decidió que 

aquella podría ser una buena forma de usar su fuerza. Desde entonces no toleraba que delante de 

él ningún animal abusara ni humillara a otros animales más débiles. La fama del león protector se 

extendió rápidamente, llenando aquella selva de animales agradecidos que buscaban sentirse 

seguros. 

Ser el rey de una selva famosa y llena de animales era un orgullo para el tigre, pero pronto sintió 

que la fama del joven león amenazaba su puesto. Entonces decidió enfrentarse a él y humillarlo 

delante de todos para mostrar su poder. 

- Hola leoncito - le dijo mostrando sus enormes garras- he pensado que hoy vas a ser mi diversión 

y la de todos, así que vas a hacer todo lo que yo te diga, empezando por besarme las patas y 

limpiarme las garras. 

El león sintió el miedo que sienten todos los que se ven amenazados por alguien más fuerte. Pero 

no se acobardó, y respondió valientemente: 


8 

 

- No quiero luchar contigo. Eres el rey y por mí puedes seguir siéndolo. Pero no voy a consentir 

que abuses de nadie. Y tampoco de mí. 

Al instante el león sintió el dolor del primer zarpazo del tigre, y comenzó una feroz pelea. Pero la 

pelea apenas duró un instante, pues muchos de los animales presentes, que querían y admiraban al 

valiente león, saltaron sobre el tigre, quien sintió al mismo tiempo en sus carnes decenas de 

mordiscos, zarpazos, coces y picotazos, y solo tuvo tiempo de salir huyendo de allí malherido y 

avergonzado, mientras escuchaba a lo lejos la alegría de todos al aclamar al león como rey. 

Y así fue cómo el joven león encontró la mejor manera de usar toda su fuerza y fiereza, 

descubriendo que sin haberlas combinado con justicia, inteligencia y valentía, nunca se habría 

convertido en el famoso rey, amado y respetado por todos, que llegó a ser.


9 

 

UNIDAD 2: “Las cosas cambian según desde dónde las veamos” 

 

Eje temático: “Distingo el conflicto de la agresión” 

Tiempo: 2 horas de clase. 

Metodología: Interpretación de cuentos y fábulas. 

Objetivos:  

1. Distinguir la agresión del conflicto, reconociéndolo como natural en la vida de las personas. 

2. Comprender que la agresión es innecesaria e inaceptable en  toda relación humana. 

3. Analizar como posibles causas del conflicto la diversa perspectiva de sus implicados. 

3. Reconocer la responsabilidad de las acciones. 

Contenidos: 

 Los conflictos hacen parte de las relaciones entre las personas. 

 La agresión es una acción que tiene la intención de hacer daño. 

 A veces el conflicto se genera por falta de comunicación asertiva. 

 Debo ponerme el lugar del otro para poder comprender su punto de vista  

 Toda acción tiene una consecuencia. 

Desarrollo de la actividad 

1. Se organizan los estudiantes en grupos de trabajo cooperativo. 

2. Se pide que escriban en una hoja las diferencias que ellos consideren entre el conflicto y la 

agresión. 

3. Describir en una historieta una situación de agresión observada, donde se evidencien las    

consecuencias de ésta. 

4. Organizar a los estudiantes en dos grupos ubicando cada grupo frente a frente. 

5. En la mitad de los grupos ubicar el número 6 dibujado previamente en un papel kraft.  

6. Pedir a los estudiantes que lean el número: La mitad verán el 6 y los demás el 9. 

7. Intercambiar la ubicación de los estudiantes. 

8. Permitir que los estudiantes socialicen lo que esta actividad les enseña. 

 

 

 

 


10 

 

Anexo 2 

Análisis de la figura 

 

 

(Tomado de: 

https://www.google.com.co/search?q=yo+veo+un+seis+tu+un+nueve&tbm=isch&imgil=XKv2PEvr5KIE3M%253A

%253B5d5Z57Y_FH0feM%253Bhttps%252)

https://www.google.com.co/search?q=yo+veo+un+seis+tu+un+nueve&tbm=isch&imgil=XKv2PEvr5KIE3M%253A%253B5d5Z57Y_FH0feM%253Bhttps%252
https://www.google.com.co/search?q=yo+veo+un+seis+tu+un+nueve&tbm=isch&imgil=XKv2PEvr5KIE3M%253A%253B5d5Z57Y_FH0feM%253Bhttps%252


11 

 

UNIDAD 3: “Tuga la Tortuga” 

 

Eje temático: “Creo nuevas estrategias para la solución de conflictos” 

Tiempo: 2 horas de clase. 

Metodología: Interpretación de cuentos y fábulas. 

Objetivos:  

1. Realizar una evaluación de cómo se están resolviendo los conflictos en el colegio. 

2. Reflexionar sobre otras alternativas de solución de conflictos, donde la agresión es solo una de 

ellas. 

3. Analizar por qué la agresión no es una buena alternativa de solución de conflictos. 

Contenidos: 

 Lo que no me gusta de la convivencia en la escuela y que quiero cambiar. 

 Existen múltiples maneras de solucionar los conflictos, sin recurrir a los golpes y a los 

insultos, porque hacen daño y no quiero dañar a nadie, solo defender mis derechos. 

 Puedo proponer alternativas de solución que mejoren la convivencia en mi colegio. 

Desarrollo de actividades: 

1. Organización de los estudiantes en grupos de trabajo cooperativo. 

2. El grupo mostrará a través de una historieta, la manera incorrecta como los estudiantes resuelven 

sus conflictos. 

3. Realizarán la lectura de “Tuga la tortuga” 

4. Elaborarán una propuesta de solución al conflicto de la historieta, siguiendo la estrategia de Tuga 

la tortuga: Tomar el tiempo fuera, calmarse, pensar en una solución del problema distinta a la 

agresión, entre otros. 

Anexo 3: 

Interpretación de la lectura: “Tuga la Tortuga” 

Esta es la historia de una pequeña tortuga a la que le gustaba jugar a solas y con sus amigos. 

También le gustaba mucho ver la televisión y jugar en la calle, pero no parecía pasárselo muy bien 

en la escuela. 

A esa tortuga le resultaba muy difícil permanecer sentada escuchando a su maestro. Cuando sus 

compañeros y compañeras de clase le quitaban el lápiz, la empujaban, nuestra tortuguita se 


12 

 

enfadaba tanto que no tardaba en pelearse o en insultarles hasta el punto de que luego la excluían 

de sus juegos. 

La tortuguita estaba muy molesta. Estaba furiosa, confundida y triste porque no podía controlarse 

y no sabía cómo resolver el problema. Cierto día se encontró con una vieja tortuga sabía que tenía 

trescientos años y vivía al otro lado del pueblo. Entonces le preguntó: 

-¿Qué es lo que puedo hacer? La escuela no me gusta. No puedo portarme bien y, por más que lo 

intento, nunca lo consigo. 

Entonces la anciana tortuga le respondió: 

-La solución a este problema está en ti misma. Cuando te sientas muy contrariada o enfadada y no 

puedas controlarte, métete dentro de tu caparazón (encerrar una mano en el puño de la otra y 

ocultando el pulgar como si fuera la cabeza de una tortuga replegándose en su concha). Ahí dentro 

podrás calmarte.  

Cuando yo me escondo en mi caparazón hago tres cosas: 

 En primer lugar, me digo – Alto - luego respiro profundamente una o más veces si así lo necesito 

y, por último, me digo a mi misma cuál es el problema.  

A continuación las dos practicaron juntas varias veces hasta que nuestra tortuga dijo que estaba 

deseando que llegara el momento de volver a clase para probar su eficacia.  

Al día siguiente, la tortuguita estaba en clase cuando otro niño empezó a molestarla y, apenas 

comenzó a sentir el surgimiento de la ira en su interior, que sus manos empezaban a calentarse y 

que se aceleraba el ritmo de su corazón, recordó lo que le había dicho su vieja amiga, se replegó 

en su interior, donde podía estar tranquila sin que nadie la molestase y pensó en lo que tenía que 

hacer. Después de respirar profundamente varias veces, salió nuevamente de su caparazón y vio 

que su maestro estaba sonriéndole.  

Nuestra tortuga practicó una y otra vez. A veces lo conseguía y otras no, pero,  poco a poco, el 

hecho de replegarse dentro de su concha fue ayudándole a controlarse. Ahora que ya ha aprendido 

tiene más amigos y amigas y disfruta mucho yendo a la escuela. 

(Tomado de: http://cometacarmenlodeiro.blogspot.com.co/2013/03/cuento-la-tortuga-para-trabajar.html).

http://cometacarmenlodeiro.blogspot.com.co/2013/03/cuento-la-tortuga-para-trabajar.html


13 

 

UNIDAD 4: “Soy parte de un equipo” 

 

Eje temático: “Me reconozco como parte de un equipo transformador de realidades” 

Tiempo: 1 hora de clase. 

Metodología: Interpretación de cuentos y fábulas. 

Objetivos: 

1. Reconocer que hace parte de una comunidad y que es miembro importante de esa comunidad. 

2. Desarrollar capacidades y habilidades para el liderazgo positivo en la mediación de conflictos. 

3. Identificar y ejercitar algunas pautas del trabajo en equipo. 

Contenidos: 

 Soy líder, soy importante. 

 Puedo participar, opinar y proponer. 

 Puedo resolver mis conflictos de manera pacífica y ayudar a otros a hacerlo. 

 Todos somos un equipo: En equipo trabajamos mejor y podemos compartir nuestros 

problemas. 

Desarrollo de actividades: 

1. Organización de los estudiantes en grupos de trabajo cooperativo. 

2. Cada grupo realizará la lectura de “El vuelo en equipo de los gansos” 

3. A partir de una silueta dibujada en una hoja de papel, escribir las cualidades que debe tener un 

buen líder: escucha, dirige, propone, respeta, anima, apoya, acompaña, , entre otros.. 

4. Cada grupo elaborará una lista de las cualidades que identifican a un buen equipo, según la 

lectura realizada. 

 

 

 

 

 

 

 

 

 


14 

 

Anexo 4 

El vuelo de los gansos y el trabajo en equipo 

 

La próxima temporada, los gansos emigran hacia un lugar más cálido 

para pasar el invierno, fíjate que vuelan en forma de V corta. 

¿Tal vez te interese saber el por qué en esa forma? 

Lo hacen porque al mover sus alas, cada pájaro produce un movimiento 

en el aire que ayuda al pájaro que va detrás de él. Volando en V, la 

bandada de gansos aumenta, por lo menos, un 71% más su poder de 

vuelo, en comparación con un pájaro que vuela solo 

1ºReflexión: 

Las personas que comparten una dirección común y tienen sentido de equipo pueden llegar a 

cumplir sus objetivos más fácil y rápidamente porque ayudándonos entre nosotros, los logros son 

mejores 

Cada vez que un ganso sale de la formación, siente inmediatamente la resistencia del aire; se da 

cuenta de la dificultad de hacerlo sólo y rápidamente vuelve a la formación para beneficiarse del 

compañero que va a adelante. 

2ºReflexión 

Si se trabaja en equipo, y a pesar de las dificultades, los conflictos cotidianos, mantenemos en claro 

el objetivo institucional, el esfuerzo será menor. Por qué se descubre el sentido a la tarea. La 

pertenencia aumenta y se afianza la coherencia 

Cuando el líder de los gansos se cansa, se pasa a uno de los lugares de atrás y otro ganso toma su 

lugar 

3ºReflexión: 

Los hombres obtenemos mejores resultados si el respeto en las relaciones es un valor buscado y la 

palabra es valorizada, compartiendo aún los trabajos más difíciles. Se pasa de la descripción al 

http://www.jorgeaherrera.com.ar/wp/?p=34
http://www.jorgeaherrera.com.ar/wp/wp-content/uploads/2008/10/gansos.jpg


15 

 

análisis del problema. Es lo que se denomina técnicamente ̈ problematizar el problema¨, convertirlo 

en objeto de análisis. 

Los gansos que van atrás graznan para alentar a los que van adelante a mantener la velocidad. 

4ºReflexión: 

Una palabra de aliento a tiempo ayuda, da fuerza, motiva, produce el mejor de los beneficios. 

También beneficia escuchar las críticas. El objetivo es mejorar siempre. 

Finalmente cuando un ganso se enferma o cae herido por un disparo, otros gansos salen de la 

formación y lo siguen para apoyarlo y protegerlo. 

5ºReflexión: 

Si nos mantenemos uno al lado del otro, apoyándonos y acompañándonos, si hacemos realidad el 

espíritu de equipo, si pese a las diferencias podemos afrontar como grupo humano todo tipo de 

situaciones, sin estar amontonados, cada uno en su rol, seguramente se mejorará el clima de trabajo. 

La razón es que se valoriza lo actitudinal en las personas. Se supera lo funcional, se le da sentido 

al rol de las personas. El valor siempre tiene un carácter energético, da fuerza, contagia, entusiasma. 

Así también, tira para abajo una actitud negativa, desmoraliza. Hace falta una gestión coherente. 

(Tomado de http://www.jorgeaherrera.com.ar/wp/?p=34) 

http://www.jorgeaherrera.com.ar/wp/?p=34


16 

 

FASE 2: ETAPA DE SUEÑOS 

UNIDAD 5: “El lenguaje de los sueños” 

 

Eje Temático: “Construyendo un lenguaje de esperanza” 

Tiempo: 2 horas de clase. 

Metodología: Comparaciones. 

Objetivos: 

1. Reflexionar sobre la influencia de las palabras en la transformación de realidades. 

2. Comprender la importancia del lenguaje motivacional. 

3. Distinguir el lenguaje de esperanza del lenguaje de déficit. 

4. Indagar sobre nuevos términos del lenguaje de esperanza. 

Contenidos: 

 Mis palabras pueden motivar o causar desánimo. 

 Uso frases como: Sí podemos, unidos lo lograremos, la unión hace la fuerza, podemos 

construir un mañana mejor, comencemos ya, querer es poder, , entre otros.. 

 Mis palabras determinan mis metas, sí sueño alto, llegaré a lo alto (Lenguaje de 

esperanza), si me quejo y  me fijo en las dificultades no le encontraré solución al problema 

(Lenguaje de déficit). 

 Usaré palabras de ánimo, porque soy un líder motivador. 

Desarrollo de la actividad: 

1. Organización de los estudiantes en grupos de trabajo cooperativo. 

2. Exponer el tema: El lenguaje de déficit y el lenguaje de esperanza, mediante lluvia de ideas. 

3. Cada grupo realizará un paralelo y hará una representación de los dos lenguajes mediante un 

dramatizado. 

5. Realizar la lectura de la imagen del anexo. 

6. Describir los posibles pensamientos e ideas del niño de la izquierda comparándolas con las del 

niño de la derecha. 

7. Elaborar carteles con frases motivadoras sobre una mejor convivencia. 

 


17 

 

Anexo 5 

 Pensamiento negativo vs positivo 

 

(Tomado de: http://club.ediba.com/esp/tag/psicologia/) 

 

Ideas que expresan  pensamientos negativos Ideas que expresan pensamientos positivos 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


18 

 

UNIDAD 6: “Construyendo un sueño” 

 

Eje Temático: “El colegio que todos queremos” 

Tiempo: 2 horas de clase. 

Metodología: Juego de roles. 

Objetivos:  

1. Imaginar los cambios que se quieren lograr en convivencia escolar. 

2. Describir los aspectos del ambiente escolar que se busca mejorar o cambiar con la estrategia de 

transformación. 

3. Representar con imágenes los espacios escolares donde los estudiantes solucionan sus conflictos 

mediante el diálogo, los acuerdos y la reconciliación. 

4. Expresar de forma oral y escrita cómo imagina la convivencia en su colegio, cuando los 

estudiantes aprendan a solucionar los conflictos de forma constructiva y a convivir en el respeto al 

otro, a la diferencia 

Contenidos: 

 Mi responsabilidad, como miembro de una comunidad frente a la transformación de la 

convivencia escolar. 

 La problemática de convivencia de mi colegio que quiero transformar: No me gusta que los 

niños se peguen, se insulten, se amenacen, se pongan apodos; tampoco me gusta ser 

rechazado o ridiculizado. Si me pega o me hacen algo, yo me tengo que defender…. 

(palabras de los niños). 

 Quiero un colegio donde no me molesten, donde todos se respeten, se traten bien, no se 

quiten las cosas, donde los problemas y los conflictos se puedan solucionar sin pelear. 

(sueños de uno de los estudiantes). 

 Las imágenes de mis sueños me motivan a mejorar mi convivencia cada día. 

Desarrollo de actividades: 

1. Cada grupo elaborará una historieta donde a través de imágenes, realice una comparación entre 

la realidad de la convivencia escolar y la manera ideal, cómo se deberían solucionar los conflictos. 

2. Cada grupo realizará el juego de roles del anexo 6. 

3. Los grupos socializarán los aprendizajes obtenidos mediante la experiencia del juego de roles. 

4. Cada integrante del grupo socializará sobre cómo se sintió en la ejecución de su rol. 


19 

 

Anexo 6 

 Juego de roles 

El grupo contextualizará un conflicto escolar cotidiano, mediante una representación en la cual  

cada integrante asumirá uno de los siguientes roles: 

 

1. El niño de grado cuarto que es rechazado por algunos de sus compañeros, quienes además 

se burlan de él porque no puede controlar su orina y se hace en su puesto de trabajo. 

2. Los tres estudiantes que se ríen del niño, lo señalan y se apartan de él. 

3. El estudiante que lo acompaña al baño no sin antes buscar la ropa de cambio que deja la 

mamá y que la profesora guarda en su locker. 

4. El estudiante que observa la situación y no está de acuerdo con lo que hacen sus 

compañeros,  y decide ponerse de pie pidiéndoles que se pongan por un instante en el lugar 

de ese niño y que traten de sentir lo que él debe estar sintiendo. 

 

 

 

Tomado de: 

https://www.google.com.co/search?q=Imagenes+del+juego+de+roles&source=lnms&tbm=isch&

sa=X&ved=0ahUKEwi9qIngi4jXAhWESiYKHa 

https://www.google.com.co/search?q=Imagenes+del+juego+de+roles&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi9qIngi4jXAhWESiYKHa
https://www.google.com.co/search?q=Imagenes+del+juego+de+roles&source=lnms&tbm=isch&sa=X&ved=0ahUKEwi9qIngi4jXAhWESiYKHa


20 

 

UNIDAD 7: “Mis derechos y los tuyos” 

Tiempo: Un bloque de clase 

Eje Temático: “Reconozco que como tú, tengo derechos” 

Metodología: Juego del cordel. 

Objetivo:  

1. Reconoce los derechos de los niños y las niñas. 

2. Identifica acciones donde se vulneran estos derechos. 

3. Discierne algunos órganos garantes de los derechos de los niños en la familia y el colegio. 

4. Distingue las instituciones gubernamentales que protegen los derechos de los niños. 

Contenido: 

 Aunque somos diferentes, todos tenemos los mismos derechos. 

 También tenemos el deber de proteger nuestros derechos. 

 ¿Cuándo son vulnerados mis derechos y los derechos de los demás estudiantes? 

 ¿Quién debe garantizar mis derechos? 

 ¿Qué instituciones me  pueden ayudar a defenderlos? 

Desarrollo de Actividades: 

1. A cada grupo cooperativo se asignarán un conjunto de imágenes sobre derechos de los niños 

y ellos deberán argumentar en qué consiste ese derecho y quién debe garantizarlo. 

2. A cada derecho le escribirán el deber que este implica. 

3. Escribirán acciones que lo vulneran. 

4. En una cartelera pegarán todas las imágenes sobre derechos y alrededor las instituciones que 

los protegen. 

5. En el patio todos los estudiantes formarán un solo círculo, uno de ellos tomará un rollo de 

lana y lo lanzará arbitrariamente a otro estudiante, quién deberá contestar con un derecho, el 

deber que implica y la institución que lo garantiza y así sucesivamente hasta mencionar todos 

los derechos vistos. 

6. Al final se formará una red que enseña como la defensa de los derechos humanos es una 

labor de todos. 

 


21 

 

Anexo 7 

LOS DERECHOS DE LOS NIÑOS 

 

  


22 

 

UNIDAD 8: “Me emociono porque soy humano” 

 

Tiempo: 2 horas de clase 

Eje temático: “Tengo emociones y las controlo” 

Metodología: Juego de la estatua. 

Objetivos:  

1. Identificar las emociones como actitudes naturales de las personas. 

2. Reconocer emociones en sí mismo y en los demás. 

3. Distinguir las emociones positivas de las negativas. 

4. Desarrollar control de las emociones. 

Contenidos: 

 Todas las personas en algunas ocasiones pueden estar enojadas, tristes, preocupadas, 

alegres, ansiosas, entre otros. 

 Las emociones se deben controlar y no permitir que sean estas las que te controlen. 

 ¿Puedes darte cuenta cuando alguien está enojado, triste o preocupado? 

 ¿Eres capaz de reconocer  en ti mismo el enojo, la tristeza, alegría, frustración, , entre 

otros..? 

 ¿Todas las emociones son buenas o hay alguna que no lo sea? 

 ¿Cómo puedo controlar mis emociones? 

Desarrollo de actividades: 

1. Explicarle al grupo que las emociones son una expresión de lo que las personas están pensando 

y sintiendo y que por lo tanto son naturales. 

2. Proporcionar una hoja con los emoticones del anexo a cada grupo de estudiantes, en la cual ellos 

identificarán y escribirán la emoción que la imagen representa, ya sea  ira, tristeza, alegría, 

preocupación, frustración, miedo, ansiedad, , entre otros.. 

2. Que cada estudiante describa cómo reacciona cuando tiene cada una de estas emociones y si en 

alguna ocasión puede llegar a causarle daño a alguien o a sí mismo. 

3. Clasificar las emociones en positivas como la alegría o negativas como la tristeza, la cual puede 

causar depresión. 


23 

 

4. Un integrante del grupo se vestirá de estatua y representará una de las emociones vistas, sus 

compañeros deberán describir lo que él debe estar sintiendo, al resto de los grupos. 

Anexo 8 

Reconociendo emociones 

 

(Tomado de: 

https://www.google.com.co/search?q=emoticones+de+las+emociones&tbm=isch&tbs=rimg) 

 

 

https://www.google.com.co/search?q=emoticones+de+las+emociones&tbm=isch&tbs=rimg


24 

 

FASE 3: ETAPA DE DISEÑO 

UNIDAD 9: “Yo participo” 

Tiempo: 2 horas de clase 

Eje temático: “Construyendo nuestra propuesta de convivencia” 

Metodología: Análisis a la historieta de los asnos. 

Objetivos: 

1. Identificar una problemática que esté afectando a todos. 

2. Definir metas que contribuyan a la solución de la problemática. 

3. Comprender la importancia de ponerse de acuerdo. 

4. Analizar la importancia de la colaboración y la cooperación para el logro de un buen resultado. 

Contenidos: 

 ¿Cuáles son las conductas que se quiere corregir o transformar en los estudiantes para 

mejorar la convivencia? 

 ¿Qué queremos lograr con nuestra estrategia? 

 ¿Qué actividades vamos a realizar para lograr lo que queremos? 

 ¿Cuándo y a qué hora lo vamos a hacer? 

Desarrollo de actividades: 

1. Los estudiantes organizados en sus grupos de trabajo, elaborarán una lista de las conductas que 

les gustaría cambiar o que los demás cambien para mejorar la convivencia escolar. 

2. Elaborarán una lista de los objetivos que quieren alcanzar. 

3. Propondrán dos o tres estrategias para lograr los objetivos. 

4. Plantearán un horario semanal en el cual puedan desarrollar las estrategias propuestas. 

5. Cada grupo socializará sus propuestas y finalmente se pondrán de acuerdo para unificar las ideas. 

6. Por grupos analizarán las imágenes del anexo 9 relacionándolas con los siguientes procesos: 


25 

 

 La meta: comer 

 El estilo: competir 

 Su conducta usual: encerrarse en sus posiciones 

 Lo adecuado: negociar 

 La clave: colaboración y cooperación 

 Resultado: meta alcanzada. 

Anexo 9 

Interpretación de Historieta 

 

Tomado de: http://www.educarueca.org/spip.php?article440 

 


26 

 

UNIDAD 10: “Yo propongo” 

Tiempo: 2 horas de clase 

Eje temático: “Mi opinión también cuenta” 

Metodología: Proponer otro final para el cuento. 

Objetivos:  

1. Motivar la autoconfianza de los estudiantes para dar sus opiniones. 

2. Fortalecer en el grupo el respeto por la opinión de los otros. 

3. Desarrollar pensamiento crítico y habilidades propositivas. 

Contenidos: 

 Lo que quiero decir puede ser importante, si no lo digo quizá se perderá una grandiosa idea. 

 Lo que mi compañero quiere decir es también importante, dos cabezas piensan mejor que 

una. 

 Defiendo el derecho del otro a decir lo que piensa aunque yo no lo comparta. 

 Las cosas pueden verse de diversas maneras y tener un significado para mí y otro para mis 

compañeros. 

Desarrollo de actividades: 

1. El docente realizará una breve explicación de las frases del contenido a todo el grupo. 

2. se acordarán las normas de participación: Todos tienen derecho a hablar y a ser escuchados, se 

levanta la mano para pedir la palabra, todos deben participar, nadie debe interrumpir. 

2. Luego se organizan los estudiantes en grupos de 4 personas y realizarán la lectura del anexo 10. 

3. Cada participante del grupo deberá proponer un final diferente para el cuento: Los tres cerditos. 

4. Finalmente el grupo construirá la historieta con el cuento que fue adaptado, poniéndose de 

acuerdo de quien realizará cada parte de la historieta. 

 

 


27 

 

Anexo 10 

Lectura Crítica: “Los tres cerditos” 

Tomado de: https://www.cuentosinfantiles.net/cuento-los-3-cerditos/ 

Al lado de sus padres, tres cerditos habían crecido alegres en una cabaña del bosque. Y como ya 

eran mayores, sus papas decidieron que era hora de que construyeran, cada uno, su propia casa. 

Los tres cerditos se despidieron de sus papas, y fueron a ver cómo era el mundo, y encontraron un 

bonito lugar cerca del bosque donde construir sus tres casitas. 

El primer cerdito, el perezoso de la familia, decidió hacer una casa de paja. En un minuto la choza 

estaba ya hecha. Y entonces se fue a dormir. 

El segundo cerdito, un glotón, prefirió hacer la cabaña de madera. No tardó mucho en construirla. 

Y luego se fue a comer manzanas. 

El tercer cerdito, muy trabajador, opto por construirse una casa de ladrillos y cemento. Tardaría 

más en construirla pero estaría más protegido. Después de un día de mucho trabajo, la casa quedo 

preciosa. Pero ya se empezaba a oír los aullidos del lobo en el bosque. 

No tardo mucho para que el lobo se acercara a las casas de los tres cerditos. Hambriento, el lobo 

se dirigió a la primera casa y dijo: 

– ¡Ábreme la puerta! ¡Ábreme la puerta o soplare y tu casa tirare! 

Como el cerdito no la abrió, el lobo soplo con fuerza, y derrumbo la casa de paja. 

El cerdito, temblando de miedo, salió corriendo y entro en la casa de madera de su hermano. El 

lobo le siguió. 

Y delante de la segunda casa, llamo a la puerta, y dijo: 

– ¡Ábreme la puerta! ¡Ábreme la puerta o soplare y tu casa tirare! 

Pero el segundo cerdito no la abrió y el lobo soplo y soplo, y aunque la casita de madera aguantó 

mucho más que la casita de paja, al final la casita se fue por los aires. 


28 

 

Asustados, los dos cerditos corrieron y entraron en la casa de ladrillos de su otro hermano. Pero, 

como el lobo estaba decidido a comérselos, llamo a la puerta y grito: – ¡Ábreme la puerta! 

¡Ábreme la puerta o soplare y tu casa tirare! Y el cerdito trabajador le dijo: 

– ¡Soplas lo que quieras, pero no la abriré! 

Entonces el lobo soplo y soplo. Soplo con todas sus fuerzas, pero la casa ni se movió. La casa era 

muy fuerte y resistente. El lobo se quedó casi sin aire. Pero aunque el lobo estaba muy cansado, no 

desistía. Después de dar vueltas y vueltas a la casa, y no encontrar ningún lugar por donde entrar, 

pensó en subir al tejado, trajo una escalera, subió a la casa y se deslizo por la chimenea. Estaba 

empeñado en entrar en la casa y comer a los tres cerditos como fuera. Pero lo que él no sabía es 

que los cerditos pusieron al final de la chimenea, un caldero con agua hirviendo. Y el lobo, al caerse 

por la chimenea acabo quemándose con el agua caliente. Dio un enorme grito y salió corriendo y 

nunca más volvió por aquellos parajes. Así los cerditos pudieron vivir tranquilamente. Y tanto el 

perezoso como el glotón aprendieron que solo con el trabajo se consigue las cosas. Y enseguida se 

pusieron manos a la obra, y construyeron otras dos casas de ladrillos, y nunca más tuvieron 

problemas con ningún lobo. 

 

Tomado de: 

https://www.google.com.co/search?q=imagen+cuento+los+tres+cerditos&tbm=isch&source=iu&

pf=m&ictx=1&fir=vPwnwKgEDBs-IM%253A% 


29 

 

UNIDAD 11: “Yo tomo decisiones” 

Tiempo: 2 horas de clase 

Eje temático: Puedo tomar decisiones con responsabilidad. 

Metodología: Dilemas morales 

Objetivos: 

1. Incentivar en los estudiantes la capacidad para interpretar causas de un problema o situación a 

resolver. 

2. Fomentar el análisis de que toda acción trae una consecuencia. 

3. Fortalecer la práctica de ejercicios que permitan identificar los pros y los contras de una decisión. 

4. Orientar a los estudiantes a la búsqueda de ayuda idónea cuando no están seguros en la toma de 

una decisión. 

Contenidos: 

 Cuando tenga un problema o una situación que resolver, debo estudiar sus causas y los 

posibles caminos que me lleven a su solución. 

 Mi problema tiene varias posibilidades de solución, debo encontrar la más acertada aunque 

no sea la más fácil. 

 Lo que yo decida tiene una consecuencia, así que tengo que tengo que analizar muy bien 

mis decisiones ya que no quiero perjudicar a nadie. 

 Si no estoy seguro de mi decisión debo consultar con mi profe, mis papás u otro adulto en 

el que yo pueda confiar. 

Desarrollo de actividades: 

1. El docente expondrá el tema e indagará sobre las ideas previas de los estudiantes sobre la 

acertada toma de decisiones. 

2. Se organizan los estudiantes en grupos de trabajo cooperativo para que elaboren una cartelera 

que recree las frases vistas. 


30 

 

3. En grupo se realizará la lectura del dilema moral del anexo 11, cada estudiante tomará una 

decisión y la argumentará frente  a sus compañeros. 

4. Cada grupo de trabajo elaborará un decálogo o 10 normas básicas a tener en cuenta a la hora de 

tomar decisiones asertivas. 

Anexo 11 

 Dilema moral 

En la clase se ha roto el cristal de una ventana, como consecuencia de la mala conducta de un 

alumno. El profesor pregunta quién ha sido, diciendo que si el culpable no aparece toda la clase 

tendrá que pagar su reparación, además de sufrir otros castigos. Un grupo de alumnos saben quién 

es el responsable, pero deciden no decir nada, porque el alumno causante del problema es amigo 

de ellos, y no quieren ser acusados de "sapos" ni "traidores". Además, quieren evitarse los 

problemas y molestias que les causaría su confesión. En consecuencia, toda la clase es castigada. 

¿Ves correcta la conducta de esos alumnos? ¿Tú qué harías en un caso similar? 

(Tomado de: https://es.slideshare.net/alessandrouchihahyuga/ejemplos-de-dilemas) 

https://es.slideshare.net/alessandrouchihahyuga/ejemplos-de-dilemas


31 

 

UNIDAD 12: “Yo escucho” 

Tiempo: 2 horas de clase 

Eje temático: “Mi compañero tiene algo que decir” 

Metodología: El debate. 

Objetivos: 

1. Desarrollar habilidades para la escucha activa. 

2. Incentivar la capacidad de respetar la opinión del otro aunque no se comparta. 

3. Fortalecer la aceptación de la diferencia de opiniones. 

4. Motivar la seguridad y la autoconfianza a la hora de expresar sus opiniones. 

Contenidos: 

 Cuando el otro habla lo escucho atentamente,  le miro a los ojos, no le interrumpo, adopto 

una postura corporal adecuada. 

  Mi compañero piensa diferente a mí, aun así, debo escuchar y respetar su punto de vista. 

 Quizá mis compañeros están viendo las cosas desde su propia perspectiva, por esos su 

opinión es diferente. 

 Yo también puedo expresar mis opiniones y lo haré con seguridad y claridad, usando las 

palabras correctas y gestos correctos. 

Desarrollo de actividades: 

1. El docente expondrá el tema y ubicará carteles a manera de título en el tablero con las ideas del 

contenido. 

2. Se motivará a los estudiantes para que escriban compromisos relacionados con cada expresión 

y los ubiquen debajo de cada frase del tablero formando una columna. 

3. Se enumeran los estudiantes de 1 a 2 para formar dos grupos que serán ubicados frente a frente. 

4. Se colocan dos sillas frente al tablero con los letreros A FAVOR y EN CONTRA. 


32 

 

5. Se pide a los estudiantes que saquen un papelito de una urna y se ubique frente a la silla a favor, 

el siguiente estudiante se ubicará frente a la silla que dice en contra y así sucesivamente hasta que 

pasen todos, argumentando si a favor o en contra de los siguientes temas: 

 

 Limpieza y tareas de casa 

 Tareas y trabajos del colegio 

 Televisión 

 Tarde de amigos 

 El castigo 

 Novios a los 12 años 

 Juguetes caros 

 Ropa de marca 

 Videojuegos 

 Salida al parque solos 

 Llaves de la casa 

 Cigarrillo 

 Tatuajes  

 Piercing 

 

Y otros temas de acuerdo a la edad y/o al interés del curso. 

 

 

Tomado de: 

https://www.google.com.co/search?q=imagenes+de+grupos+de+niños+en+la+escuela&sourc

e=lnms&tbm=isch&sa=X&ved=0ahUKEwigo9 

 


33 

 

UNIDAD 13: “Valorando la diferencia” 

Tiempo: 2 horas de clase 

Eje temático: “Reconozco que todos somos diferentes y a la vez únicos” 

Metodología: Interpretación de cuentos. 

Objetivos: 

1. Reconocer la diferencia como una situación natural que enriquece a los grupos sociales. 

2. Desarrollar la capacidad de los estudiantes para que puedan ver en la diversidad una oportunidad 

de aprendizaje. 

3. Fortalecer el sentido crítico del estudiante para que él mismo pueda verse diferente a los otros y 

aun así, valore su individualidad 

4. Incentivar en el estudiante el valor del respeto por el otro y su solidaridad para apoyarlo si se 

encuentra en una condición especial. 

Contenidos: 

 Mis cualidades y defectos me hacen único y diferente al otro. 

 Los demás también tienen virtudes, capacidades especiales y/o excepcionales que los hacen 

igualmente únicos y diferentes a mí. 

 Nuestras diferencias dan color a nuestro mundo, ya que todos somos diferentes, pensamos 

diferente y actuamos de manera diferente. 

 Aunque somos diferentes tenemos los mismos derechos y deberes, así como las mismas 

normas y obligaciones. 

 

Desarrollo de actividades: 

1. El docente iniciará un diálogo con los estudiantes sobre el tema y apoyándose en los 

conocimientos previos se extraen  ideas fundamentales sobre las ideas del contenido, basadas en  

la diversidad, lo cual permitirá construir varios  conceptos a manera de lluvia de ideas y escribirlos 

en el tablero. 


34 

 

2. Se organizan los estudiantes en sus grupos de trabajo cooperativo y se realiza la lectura del 

cuento: los grandes dones. 

3. Luego de la lectura, en grupo los estudiantes comentarán cuando han vivido una situación 

semejante a la de Moncho o a la de los compañeros que se burlaban de él. 

4. Cada estudiante escribirá tres ideas que extrajo de la lectura y que considera importantes en la 

aceptación y respeto a la diferencia y las socializará con sus compañeros. 

5. Finalmente, cada grupo elaborará una cartelera para publicar en el colegio, con frases sobre la 

diversidad como oportunidad para  aprender del otro, ya que somos mundos diferentes. 

 

Anexo 13 

Lectura Crítica: Los Grandes Dones. 

Tomado de: https://cuentosparadormir.com/infantiles/cuento/los-grandes-dones 

En cierta ocasión un grupo de niños de un colegio estaba de excursión. Prácticamente todos jugaban 

a la pelota, menos Moncho, al que veían como un chico tontorrón que no servía para otra cosa que 

para reírse de él. Y es que no le gustaban ni las peleas, ni los deportes, ni nada de nada, ¡ni siquiera 

se defendía cuando le pegaban!. Era tan raro, que ni siquiera aquel día jugaba al fútbol como los 

demás. Y la única vez que dio al balón, lo hizo tan mal que acabó en una pequeña cueva. Cuando 

entraron por la pelota, en su interior descubrieron un cofre con un enorme libro del que salía un 

brillo especial. Corrieron a llevárselo a la maestra, quien lo encontró fascinante, y acordaron leerlo 

en clase a lo largo de los días siguientes. 

El libro se titulaba "Los grandes dones", y contaba maravillosas historias y cuentos acerca de 

grandes inventores, maravillosos artistas, sabios escritores y aventureros y buscadores de tesoros. 

Con cada historia, los niños abrían aún más los ojos, y quedaban encantados con aquellos 

personajes con dones tan especiales. 

Hasta que llegaron a la última página del libro, la que contaba el origen de aquellos grandes 

personajes. La maestra leyó: 

"Existe un lugar en el cielo llamado la fuente de los corazones, donde antes de nacer a cada corazón 

se le asignan sus muchos dones. Más o menos un poquito de cada cosa, para conseguir personas 


35 

 

normales. Pero de vez en cuando, algo sale mal, y algunos corazones llegan al final mucho más 

vacíos. En esos casos, se rellenan con un último don que convierte esa persona en excepcional. 

Pueden faltarle muchas otras cualidades; en muchas cosas será distinto del resto y le verán como 

un niño raro, pero cuando llegue a descubrir su don especial, sus obras pasarán a formar parte de 

estos libros y cuentos." 

Cuando cerró el libro se hizo un largo silencio en clase. Mientras todos pensaban en sus propios 

dones, Moncho salió con una de sus rarezas: 

- ¿Y si te hacen un trasplante y te ponen el corazón de un cerdo, tendrás cualidades de cerdo? - 

preguntó todo serio. 

Todos sintieron unas enormes ganas de reír, pero entonces, al mirar a Moncho, comprendieron que 

era él precisamente uno de aquellos casos tan especiales. Y sintieron pena por cada una de las veces 

que se habían reído de su torpeza y sus cosas raras. Desde aquel día, nunca más trataron de burlarse 

de Moncho, y entre todos trataban de ayudarle a descubrir su don especial, que resultó ser un talento 

artístico increíble que le convirtió en el pintor más famoso de su tiempo. 

 

(Tomado de: http://imagenesfrasesbonitas.net/30-postales-y-tarjetas-bonitas-del-dia-del-respeto-

por-la-diversidad-cultural/)  


36 

 

UNIDAD 14: “Siendo mejores ciudadanos” 

Tiempo: 2 horas 

Eje temático: “Mi espacio es también el espacio de otros” 

Metodología: Dilema moral 

Objetivos:  

1. Fortalecer en los estudiantes el reconocimiento de la diversidad y el respeto por la diferencia. 

2. Facilitar la reflexión sobre el derecho equitativo de todas las personas que habitan un mismo 

colegio, barrio, ciudad y país, a disfrutar de sus espacios y servicios en igualdad de condiciones. 

3. Promover el respeto por los otros en el acceso a los servicios: filas, turnos, procesos, , entre 

otros.. 

4. Motivar la conciencia del cuidado de los bienes, espacios y servicios públicos, como un 

compromiso de todos. 

5. Promover la ética del reconocimiento del otro evitando acciones egoístas e indiferentes propias 

de la “Cultura del vivo”. 

Contenidos: 

 En mi colegio, barrio, comunidad, ciudad y país, todos somos, pensamos y actuamos 

diferente. Esa es la diversidad que nos identifica y enriquece. 

 Todos somos iguales, por lo tanto tenemos los mismos derechos a disfrutar de los bienes y 

servicios que ofrece nuestra ciudad, debemos apoyarnos y compartir. 

 Nuestro barrio y ciudad son de todos y todos tenemos el compromiso de cuidarlos, haciendo 

buen uso de ellos y buen manejo de nuestros residuos y los de nuestras mascotas. 

 Las otras personas hacen parte de mi entorno, también sienten, también tienen mis mismos 

derechos, por eso los trato con respeto aunque no esté de acuerdo con su forma de pensar y 

actuar. 

Desarrollo de actividades: 


37 

 

1. El docente realizará una introducción al tema y expondrá cada una de las ideas que aparecen en 

el contenido. 

2. Los estudiantes comentarán cada una de las ideas vistas a partir de sus conocimientos previos. 

3. Se organizan los estudiantes en grupos de trabajo cooperativo. 

4. Cada grupo elaborará un collage en una cartelera, que permita visualizar las diferencias 

culturales, raciales, condiciones de salud y físicas, que enriquecen nuestros espacios. 

5. Los estudiantes analizarán el dilema moral del anexo y asumirán una posición que argumentarán 

en el grupo. 

Anexo 14 

Denunciando un caso de acoso escolar 

Carlos va a la cafetería durante el recreo a comprarse un bocadillo. En el camino ve cómo Jorge, 

Estefanía y Arturo, unos compañeros de otro curso, se han llevado a un rincón a Juan, un alumno 

de un curso anterior. Los tres le están amenazando para que Juan les dé el dinero del bocadillo. 

Carlos se acerca y les dice que le dejen en paz, pero los tres compañeros le dicen que se vaya y no 

se meta en un asunto que no es el suyo. Además le amenazan con pegarle una paliza si cuenta a 

alguien lo que ha visto. 

¿Debe Carlos denunciar lo ocurrido a algún profesor del Colegio? 

 

Tomado de: https://hazloquedebas.wikispaces.com/Dilemas+morales 

 

https://hazloquedebas.wikispaces.com/Dilemas+morales


38 

 

UNIDAD 15: “El conflicto, una oportunidad para conocer al otro” 

 

Tiempo: 2 horas de clase 

Eje temático: “No siempre el conflicto es negativo, ya que me brinda la oportunidad de reconocer 

diferencias” 

Metodología: Dilema Moral. 

Objetivos:  

1. Reconocer el conflicto como una situación normal entre seres humanos, que se distingue de la 

agresión en su forma de resolución. 

2. Identificar el conflicto como un medio para expresar sus opiniones y escuchar las del otro, lo 

que quiere, lo que le gustaría, lo que quiere y le gustaría al otro. 

3. Aprovechar el conflicto para ponerse en los zapatos del otro y entender que  las diferencias 

también son normales en la vida de todas las personas, pues todos somos diferentes. 

4. Fortalecer el diálogo y los acuerdos a través del conflicto. 

Contenidos: 

 Todas las personas tienen conflictos en la vida diaria, estos pueden resolverse de diferentes 

maneras sin usar la agresión 

 En conflicto es una oportunidad para conocer al otro. 

 El conflicto es una oportunidad para hacer amigos y restablecer la amistad. 

 El conflicto es una oportunidad para escuchar al otro y expresar mis opiniones. 

 El conflicto es la oportunidad para dialogar y ponernos de acuerdo. 

Desarrollo de actividades: 

1. El docente realizará una presentación del tema a tratar. 

2. Se Organizarán los estudiantes en grupos de trabajo cooperativo. 

3. Se entregará a cada grupo los enunciados del contenido, para que los estudiantes elaboren una 

historieta que describa cada enunciado. 


39 

 

4. El maestro realiza la lectura del dilema moral del anexo y cada grupo expondrá su punto de vista 

acerca de del dilema a resolver. 

5. Cada grupo de estudiantes escribirá en su cuaderno, las conclusiones de la actividad. 

Anexo 15 

Dilema moral Juanita y Carolina son muy buenas amigas desde el grado primero, ambas son de 

grado cuarto y estudian en el mismo salón. Un día Carolina cuenta un secreto de su amiga Juanita 

a otras compañeras de su salón, las cuales le hacen saber a Juanita lo que Carolina les contó. Juanita 

se siente muy avergonzada porque su secreto ahora es público, se enoja mucho con Carolina y 

decide terminar su amistad con ella. 

¿Qué harías tú si estuvieras en el caso de Juanita? 

1. Dejas de hablarle, rompes toda amistad con ella y consigues nuevas amigas, a pesar de que 

Carolina te pide que la escuches y te ofrece disculpas. 

2. Buscas a Carolina, la insultas, la ofendes y rompes toda amistad con ella por haber revelado tu 

secreto. 

3. Hablas con ella y le pides una explicación por su falta de lealtad, la escuchas y si ella reconoce 

la falta y se arrepiente sinceramente en público, ¿le das la oportunidad de ser nuevamente su amiga? 

 

Tomado de: 

https://www.google.com.co/search?q=imagen+de+dilema+moral&tbm=isch&source=iu&pf=m&

ictx=1&fir=9zRv8WwoQ7W2WM%253A%252C9k91qfF3F 


40 

 

UNIDAD 16: La escuela: Un espacio para la verdad, la justicia, el perdón y la reparación. 

 

Tiempo: 2 horas de clase 

Eje temático: “Caminemos pasos hacia la paz” 

Metodología: Seguimiento de procesos. 

 

Objetivos: 

1. Reconocer la importancia de solucionar los conflictos de manera pacífica. 

2. Identificar un proceso adecuado en la solución constructiva de los conflictos 

3. Comprender la importancia de los componentes de verdad, justicia, perdón y reparación, para  

    La convivencia pacífica dentro de la institución. 

 

Contenidos: 

 La solución pacífica de los conflictos, permite el diálogo y la comprensión de una situación, 

mediante el reconocimiento de la verdad. 

 La justicia es el componente fundamenta en la solución de un conflicto, ya que ayuda a que 

sus implicados, a partir de la reflexión, reconozcan y enmiende el error cometido y reparen 

de acuerdo con la persona afectada,  el daño causado. 

 El perdón es el resultado de un proceso donde los involucrados en una agresión, se escuchan 

mutuamente, se ponen en el lugar del otro para comprender su posición y una vez ofrecidas 

las disculpas, deciden que la amistad es más importante que sus diferencias. 

 La reconciliación es la última etapa en un proceso de solución de conflictos, esta se logra 

luego del reconocimiento de la falta por parte del agresor y de las disculpas recibidas por 

parte del agredido. La reconciliación implica perdón y valoración de la amistad por encima 

de las diferencias. 

 


41 

 

Desarrollo de actividades: 

1. El docente presentara el tema y las actividades a desarrollar. 

2. Los estudiantes se organizan en grupos de trabajo cooperativo. 

3. El docente asigna a cada grupo diccionarios donde los estudiantes puedan consultar y definir los 

conceptos de verdad, justicia, perdón y reparación, destacando su importancia en la solución de 

conflictos. 

4. Cada grupo compartirá sus conclusiones acerca de lo que piensan sobre el concepto de cada 

término y se unificarán ideas. 

4. El docente lleva a los estudiantes al patio del colegio, donde se organizarán en círculo alrededor 

de unas huellas identificadas con los colores amarillo, azul, rojo y blanco.  Los colores pueden 

variar de acuerdo a la preferencia del grupo, en este caso son los colores de la bandera que 

simbolizó los diálogos de paz y fortalece la identidad. Cada color representa respectivamente los 

procesos de verdad, justicia, perdón y perdón. 

 

 

 

 

 

 

 

 

 

 

 


42 

 

 

                                            LA VERDAD: Los dos estudiantes implicados en el conflicto se 

ubicarán frent                      ubicarán en un mismo espacio y expondrán cada uno su verdad sobre  

                                             el conflicto. Siempre acompañados de un mediador que puede ser el  

                                             docente o un estudiante preparado para tal fin. Se promoverá el respeto 

                                              por el otro, el control de emociones y la comunicación asertiva. 

 

                                    LA JUSTICIA: Se motivará la reflexión de los estudiantes para que 

                                           de forma voluntaria reconozcan tanto el error cometido, como los 

derechos vulnerados             derechos vulnerados y puedan establecer compromisos de mejoramiento 

                                           y propuestas de reparación. 

  

        

                                      E  PERDÓN: El mediador promoverá a reflexión de los estudiantes 

                                            implicados en el conflicto, acerca del daño causado al otro y de lo 

innecesario de las accione   negativo de las acciones agresivas, usadas como estrategias de solución. 

                                            Además podrán propones medidas de no repetición de dichas acciones 

                                            y voluntariamente ofrecerán y aceptarán disculpas. 

                                          

                                          RECONCILIACIÓN: El mediador motivará a los estudiantes a 

reconocer el valor             reconocer el valor de la amistad, por encima de las diferencias. Se hará 

                                          énfasis  en que si no pueden ser los mejores amigos, deberán tratarse con 

respeto                               respeto para evitar  la repetición de acciones agresivas. 

 


43 

 

 

 


