Respuestas habituales a la disrupción

Adaptado de ISABEL FDEZ. (coord.) “GUIA PARA LA CONVIVENCIA EN EL AULA” (2002) Ed. Praxis. Barcelona

	ADECUADAS

· Se interesa por conocer las circunstancias del entorno familiar y social del alumno, le propone aprendizajes posibles y funcionales y le refuerza siempre que cumple normas o consigue los aprendizajes previstos.

· Se da participación a la familia o, en todo caso, trata de concienciarla e implicarla en la educación del hijo.

· Se plantean los problemas en las reuniones correspondientes.

· Se aportan alternativas al equipo directivo para que las someta a debate.

· Se comenta entre compañeros cercanos el mal comportamiento del alumnado.

· Se comparte el problema con los compañeros de nivel/ciclo y/o se busca ayuda del orientador.

· Se trata el problema con el orientador, en la idea de tener más seguridad y respaldo técnico respecto a las posibles respuestas a dar.

· Se buscan los aspectos positivos y se refuerzan.
	INADECUADAS

· Se culpabiliza a los alumnos: vagos, desmotivados, desinteresados, dormidos, etc.

· Se culpabiliza a la familia

· Se critica la organización del centro en conversaciones informales.

· Se demoniza a los alumnos disruptivos.

· Se calla esperando que acabe el curso y el problema pase a otro profesor.

· Se pide al orientador que haga algo mágico que acabe con el problema: qué hacer para que tengan ganas de leer, trabajen, se esfuercen y sean dóciles.

· Se recurre al castigo, aunque se haya fracasado repetidamente.

Actitudes que favorecen las entrevistas con las familias

	· Mejor adelantarse a solicitar una reunión preventiva.

· Utilizar un espacio adecuado (nunca el pasillo).

· Tener previsto tiempo suficiente para dar lugar a ambas partes a expresarse.

· Mantener serenidad (en palabras y gestos).

· Escuchar. Preguntarles cómo ven ellos la situación.

· Ponerse en su lugar: empatizar.

· Transmitir alguna idea positiva del hijo, algo que haga bien o por lo que destaque.

· Tratar de encontrar en lo dicho por los padres algún aspecto positivo o concordante con lo que pensamos. Solicitarles alguna valoración positiva sobre su hijo.

· Pensar que los padres de alumnos problemáticos sufren mucho, aunque intenten aparentar otra cosa. No aumentemos sus preocupaciones sino démosles alguna vía que puedan seguir para mejorar.

· Démosles ejemplo de cómo debe mantenerse una entrevista y no caigamos en su posible provocación.

· Utilizar palabras no ofensivas para calificar conductas reprochables de sus hijos.

· Pedirles ideas para mejorar la situación y aportar algunas nosotros, si tenemos (toda situación es mejorable).

· Pedirles la realización de alguna conducta que les exija algún esfuerzo para mejorar la situación, por ejemplo, dar cuenta al tutor de cómo ha ido el trabajo de tareas del hijo en casa, anotar diaria o semanalmente determinadas conductas y analizarlas con el tutor en una reunión posterior, o en el envío de alguna nota, en la agenda… .

· Insistir siempre en ver la forma de colaborar.

· Despedirse relajadamente dando expectativas positivas.

APRENDIZAJE Y CONVIVENCIA. PROFESORES COMPETENTES. AUTOREFLEXIÓN

NORMAS

· A comienzo de curso solicito a los alumnos su participación para concretar las normas de clase y analizamos conjuntamente su pertinencia y adecuación a las señaladas por el centro.

· Periódicamente trato con los alumnos el comportamiento del conjunto, el aprovechamiento académico y las perspectivas para el periodo siguiente.

· Refuerzo el comportamiento del grupo cuando ha sido ajustado.

· Las normas más básicas y las respuestas a su incumplimiento se encuentran expuestas permanentemente en el aula en un lugar bien visible.

· Hago las reconvenciones con discreción.

· No culpabilizo al alumno disruptivo sino que le aplico de forma neutral las normas establecidas.

· Aplico la sanción correspondiente de forma respetuosa, inmediata, proporcionada y con carácter educativo.

ACTITUDES
· No me altero al censurar la conducta de un alumno.

· Procuro ignorar los comportamiento inadecuados si no tienen mucha importancia (justamente, para no reforzarlos).

· Con los alumnos gravemente disruptivos mantengo conversaciones particulares, intentando conocer las causas y reconducir su conducta.

· Comparto los problemas con otros compañeros.

· Ante los problemas de disrupción busco asesoramiento de otros profesionales.

· Cuando la disrupción grave impide o dificulta enormemente el aprendizaje, hago prevalecer medidas que puedan aminorar esta disrupción (descarga emocional controlada, realización personal en actividades no estrictamente académicas, negociadas con el alumno, etc…), antes que intentar el aprendizaje a toda costa.

· Escucho las opiniones de los alumnos y , aunque no las comparta, no se las censuro, salvo que sean inaceptables (referidas a agresiones, insultos graves, intolerancia racista y/o sexista…).

· Antes de finalizar cualquier actividad, procuro dialogar con los alumnos a fin de aclarar dudas o recibir sugerencias.

· Doy por buena la palabra de cada alumno mientras no tenga evidencias para la duda: evitar prejuicios.

· Mi estado de ánimo es estable, sin cambios repentinos.

· Soy paciente con los alumnos que tardan más en aprender y empleo tiempo en su ayuda.

· Pienso que todos los alumnos tienen algo bueno y lo busco, aunque no se aprecie a simple vista.

PROCEDIMIENTOS

· Al comienzo de cada sesión o cada cambio de actividad, informo a los alumnos del proceso que vamos a seguir, dando ocasión a que soliciten aclaraciones.

· Utilizo básicamente la metodología consensuada y señalada en el proyecto curricular de etapa.

· Dada la dificultad de asimilar las explicaciones por parte de algunos alumnos, procuro que éstas no sean muy largas y me valgo de gráficos u otros materiales para contextualizar lo que digo.

· Para evitar la frustración y el desánimo, normalmente trabajo con varios niveles de dificultad, de manera que todos puedan progresar al ritmo y nivel que el desarrollo de sus capacidades les permite.

· Para trabajar con distintos niveles de dificultad, organizo la clase en grupos pequeños.

· Utilizo diferentes formas de agrupamiento.

· Permito que los alumnos puedan comunicarse entre ellos, en determinados momentos.

· Acostumbro a poner trabajos de grupo en el aula, previa explicación de objetivos y proceso a seguir.

· Para que la tensión originada en los alumnos por el permanente control del profesor no alcance niveles altos, promuevo su participación y el trabajo cooperativo.

· A veces encargo alternativamente a dos alumnos que atiendan al desarrollo del debate o la puesta en común de clase y expongan al final su opinión sobre los mismos, teniendo en cuenta el “no salirse” del tema tratado y el respeto a los turnos e intervenciones, sin prepotencia o minusvaloración.

· A veces uso el rol-playing o simulación teatral con objeto de que algunos alumnos se pongan en lugar de otros (empatía).

· Me atengo a un orden previsto en la forma de hacer en la clase, pero observo cierta flexibilidad.

MOTIVACION

· Para animarles a continuar aprendiendo, reconozco su esfuerzo y sus logros, por pequeños que sean.

· Procuro que ellos mismos lleven un cierto registro que les permita tomar conciencia de sus aprendizajes.

· Doy más importancia al esfuerzo y al aprendizaje realizado que a las notas.

EVALUACION

· No utilizo las notas como forma de mantener la disciplina.

APOYO FAMILIAR

· En la primera reunión con los padres, les comento la organización de la clase, incluidas las normas más básicas y las consecuencias de su incumplimiento.

· Me entrevisto periódicamente con las familias de los alumnos disruptivos ara acordar pautas comunes de actuación.

EVALUACIÓN DE LAS HABILIDADES SOCIALES. INSTRUMENTO PARA EL ALUMNADO (Pasar al inicio del curso escolar y al final, para comprobar cómo ha evolucionado el alumno/a). Una vez respondido sabremos cuáles hay que trabajar a nivel individual y de grupo.

Adaptado de: ISABEL FDEZ. (coord.) “GUIA PARA LA CONVIVENCIA EN EL AULA” (2002) Ed. Praxis. Barcelona

	Preguntas
	Sí
	No
	A veces

	1. Me gusta ir al Colegio o Instituto
	
	
	

	2. Tengo amigos en clase
	
	
	

	3. Hago determinadas cosas para tener amigos/as
	
	
	

	4. Puedo contar con mis amigos cuando me van mal las cosas
	
	
	

	5. Suelo contar lo que me pasa
	
	
	

	6. Al realizar una actividad se hace lo que a mí me gusta
	
	
	

	7. Me enfado cuando no me hacen caso
	
	
	

	8. Generalmente me salgo con la mía
	
	
	

	9. Me interesan poco los problemas de los demás
	
	
	

	10. Si me insultan, yo insulto
	
	
	

	11. Salto ante cualquier provocación
	
	
	

	12. Normalmente no opino ante los demás
	
	
	

	13. Mis compañeros pasan de mi
	
	
	

	14. Me incomoda trabajar en grupo
	
	
	

	15. Se me dan mal la asignaturas
	
	
	

	16. Los profesores me tienen manía
	
	
	

	17. Pido ayuda a los profesores
	
	
	

	18. Evito exponer en voz alta
	
	
	

	19. Soy capaz de pedir a un grupo que me dejen participar
	
	
	

	20. Ayudo a los compañeros
	
	
	

	21. Tengo cualidades especiales
	
	
	

	22. Me siento respetado por los demás
	
	
	

	23. Si tengo algún problema, lo soluciono hablando
	
	
	

	24. Saludo cuando entro en clase
	
	
	

	25. Me despido de los demás cuando me marcho
	
	
	

	26. Me siento a gusto como soy
	
	
	

	27. Si me equivoco lo sigo intentando
	
	
	

	28. Me gustaría mejorar
	
	
	

	29. Escucho cuando hablan
	
	
	

	30. Me siento triste
	
	
	

	31. Miro a la cara cuando me hablan
	
	
	

	32. Chillo poco
	
	
	

	33. Me agrada recibir un halago cuando hago bien una cosa
	
	
	

	34. No me entienden cuando hablo
	
	
	

	35. Me exigen mucho los profesores
	
	
	

	36. Si no comprendo la tarea que estoy haciendo, la abandono
	
	
	

	37. Me incomoda conocer gente nueva
	
	
	

	38. Hago preguntas cuando hablo con un amigo sobre un tema que nos importa
	
	
	

	39. Las críticas acerca de mí me incomodan
	
	
	

EVALUACIÓN DE LAS HABILIDADES SOCIALES. INSTRUMENTO PARA EL PROFESORADO, para realizar una reflexión e intentar mejorar.

Adaptado de: ISABEL FDEZ. (coord.) “GUIA PARA LA CONVIVENCIA EN EL AULA” (2002) Ed. Praxis. Barcelona

	Preguntas
	Sí
	No
	A veces

	1. Miro a los alumnos cuando imparto clase
	
	
	

	2. Mantengo una posición corporal adecuada
	
	
	

	3. Mis gestos están de acuerdo con lo que manifiesto
	
	
	

	4. Mantengo la distancia adecuada con mis interlocutores
	
	
	

	5. Empleo un tono de voz firme
	
	
	

	6. Hablo claro
	
	
	

	7. La entonación es acorde con lo que manifiesto
	
	
	

	8. Evito la descalificación
	
	
	

	9. Enjuicio a los que me rodean
	
	
	

	10. Me siento inseguro dando clase
	
	
	

	11. Me autocontrolo cuando la situación me desborda en clase
	
	
	

	12. Me enfado cuando me gastan una broma en clase
	
	
	

	13. Afronto los problemas de disciplina
	
	
	

	14. Si hay problemas en clase recurro a otros para que los solucionen
	
	
	

	15. Escucho poco a los alumnos
	
	
	

	16. las cosas que les ocurren a los alumnos son normales debido a su edad
	
	
	

	17. Saludo cuando entro en clase
	
	
	

	18. Me intereso por los alumnos
	
	
	

	19. Me despido al irme de clase
	
	
	

	20. Emito mensajes en primera persona
	
	
	

	21. Recibo bien las críticas
	
	
	

	22. Realizo críticas constructivas
	
	
	

	23. Busco soluciones cuando surgen problemas
	
	
	

	24. Reconozco cuáles son mis cualidades
	
	
	

	25. Reconozco cuáles son mis limitaciones
	
	
	

	26. Respondo agresivamente cuando algo me pasa
	
	
	

	27. Ignoro situaciones que me hacen sentir mal
	
	
	

	28. Expreso a mis alumnos lo que me molesta
	
	
	

	29. Me siento a gusto conmigo mismo/a
	
	
	

¿CÓMO PERCIBES PERSONALMENTE AL ALUMNO DISRUPTIVO?

	EL ALUMNO DISRUPTIVO O CON PROBLEMAS DE COMPORTAMIENTO EN CLASE
	SI
	NO

	1. Trabaja cuando le ordeno el trabajo apropiadamente
	
	

	2. Siempre trato de reafirmarle positivamente a pesar de su mala conducta
	
	

	3. Básicamente no está interesado ni motivado para trabajar
	
	

	4. Es recuperable para el sistema escolar en la mayoría de las ocasiones
	
	

	5. Se le debe expulsar (retirar) cuando no permita que el resto trabaje
	
	

	6. Tiene falta de autoestima y hay que ayudarle a superarse en vez de castigarle
	
	

	7. Sé aguantar el “tirón” y nunca o casi nunca me saca de mis casillas
	
	

