Materiales para la formación en convivencia del profesorado

Módulo “La disrupción”

SÉPTIMA SESIÓN: Diseño de intervención sobre conductas disruptivas (I).
OBJETIVOS:

· Incrementar la participación y el conocimiento de todas las personas del grupo.

· Profundizar en procedimientos de análisis y consenso.

· Conocer estrategias de intervención sobre conductas disruptivas.

ACTIVIDADES

· “Algo más que frases…” Actividad de conocimiento entre los participantes fomentando el diálogo sobre la escuela y el aprendizaje.

· “Intervención ante la disrupción”. Presentación diapositivas power point sobre procedimientos de intervención ante conductas disruptivas en el aula.

· “Análisis de un caso mediante grupos cuadriculados”. Se hace un estudio de casos mediante la técnica de grupos cuadriculados que garantiza la participación de todas las personas y explora diferentes procedimientos de consenso.

· “Observación de las conductas en el aula”. Actividad de introducción para que los profesores inicien un registro de conductas en sus aulas.

	Algo más que frases…
	

	OBJETIVO: Fomentar la participación de todas las personas. Profundizar en los conceptos de enseñanza-aprendizaje y aumentar el conocimiento sobre lo que piensan las personas del grupo al respecto.
PROCEDIMIENTO: se pide que todas las personas del grupo formen parejas, a cada una de las parejas se le entrega una frase o pensamiento de una persona célebre. Se pide que en 10’ hagan un comentario sobre la misma, analizando el concepto de enseñanza, aprendizaje, escuela… que se pone de manifiesto en la frase. Pasado ese tiempo cada pareja lee la frase y el comentario que les ha suscitado ante todo el grupo.

Las frases pueden ser del tipo de las siguientes:
· “Sabemos que la enseñanza no produce sin más el aprendizaje” (MacBeath)
· “El deseo ha de proceder del interior, y no ser el resultado del empuje de entrenadores o profesores” (G. Graham)
· “La peor preparación posible para la vida adulta es sacar siempre buena nota en los exámenes” (A. McKie)
· “¿Creen ustedes que habría llegado yo a algo si hubiese ido a la escuela?” (T. Edison)
· “Sabemos que los jóvenes se desarrollan a distintas edades. ¿Por qué insistimos en que deben desarrollarse al mismo ritmo?” (C. Handy)
· “Aprender equivale a experiencia. Todo lo demás no es más que información” (A. Einstein)
· “Somos lo que hacemos de forma repetida. La excelencia, pues, no es un acto, sino un hábito” (Aristóteles)
· “Para la mayoría de los líderes mundiales, la escuela fue una experiencia incómoda, cuando no desastrosa” (H. Gardner)
· “Nunca me calificaron la creatividad en la escuela; me decían que no fuera diferente. Pero sólo el pez muerto sigue la corriente” (J. Dyson)
· “El comportamiento del profesor es el factor individual más importante que determina el comportamiento del alumno” (The Elton Report, 1989)
· “Del corazón a la inteligencia es más fácil el camino que de la inteligencia al corazón” (S. Catalina)
· “El profesor incide en la eternidad; nunca sabrá hasta dónde llega su influencia” (H. B. Adams)
· “La emoción dirige la atención y la atención dirige el aprendizaje” (R. Sylwester)
· “Dime y lo olvido, enséñame y lo recuerdo, involúcrame y lo aprendo” (B. Franklin)
· “Como no sabían que era imposible, lo hicieron” (Anónimo)
· “Nunca se da tanto, como cuando se dan esperanzas” (J. A. France)
· “A veces cuesta mucho más eliminar un solo defecto que adquirir cien virtudes” (J. de la Bruyère)
· “Si buscas resultados distintos, no hagas siempre lo mismo". (A. Einstein)

· “Nada puedes enseñar a un hombre; sólo ayudarle a encontrarlo por sí mismo." (Galileo Galilei)

· "Si no se sabe a qué puerto se quiere llegar, ningún viento es favorable". (Séneca)

Extraídas de http://www.inteligenciaemocional-portal.org/CITAS/CITAS.pdf y Gilbert, I. (2005) Motivar para aprender en el aula. Las siete claves de la motivación escolar.

	Análisis de un caso mediante grupos cuadriculados

	OBJETIVO: Puesta en común por niveles. Garantizar la participación de todos. Analizar distintos procedimientos de consenso. Profundizar en el análisis de las conductas disruptivas y la intervención ante las mismas.
PROCEDIMIENTO: Los integrantes del grupo se reparten en subgrupos de manera que el número de subgrupos sea igual al de miembros de cada subgrupo: 3 subgrupos de 3 miembros, 4 de 4; 5 de 5; 6 de 6…

Todos los subgrupos trabajan paralelamente y durante el mismo tiempo sobre un caso. Este tiempo se calculará según el número de participantes 5 minutos por cada miembro (3 personas: 15 minutos, 4 personas: 20…)

Pasado el tiempo, se deshacen los subgrupos y vuelven a constituirse de forma que en cada grupo haya un miembro de los subgrupos anteriores. Se deja un tiempo igual que el anterior. Se escucha lo que cada miembro aporta del trabajo en el grupo anterior y con los datos aportados por todos se analiza y se extraen conclusiones.

Finalmente se reúne el grupo grande, cada subgrupo dispone de 5 minutos para exponer sus conclusiones.
El tema de trabajo puede ser un caso real, aportado por algún profesor del centro o uno tomado de los siguientes ejemplos:

Ejemplos de casos para la discusión
Caso 1.

Ana es profesora de matemáticas. Ha llegado hace 15 días al instituto para hacer una sustitución. Se va adaptando bien y no ha tenido ningún problema, salvo en la clase de 2º D. En esta clase hay una chica, Jara, que esta todo el tiempo alterando el desarrollo de la clase. Se hace la graciosa con comentarios inapropiados, hablando en tono exagerado, poniendo muecas… esto provoca la risa de sus compañeros y rompe el ritmo de la clase. Ana continuamente le tiene que decir que se siente correctamente, que levante la mano cuando quiera hablar, que no coma chicle, que saque el cuaderno… y así durante toda la sesión. Se ha convertido en una rutina y Ana ya no sabe qué hacer.

Caso 2.
Ander es un niño inquieto y movido que molesta bastante en clase. Cuando el profesor explica, él parece no atender. Pero sin embargo capta bien los contenidos y se entera de casi todo. Cuando el profesor manda trabajo para hacer en clase, él se dedica a incordiar a los compañeros y no realiza nunca las actividades. Como tampoco se esfuerza en las actividades de casa, ni en los controles, ha suspendido Lengua y Conocimiento del Medio. El profesor está constantemente llamándole la atención para que trabaje, pero a él le da igual y sigue sin trabajar e incordiando a los compañeros.

Caso 3.
Alejandro no muestra ningún interés en clase. En la mayoría de las asignaturas no lleva los materiales, un día le falta el libro, otro el cuaderno… se aburre y se pasa el tiempo interrumpiendo, molestando, riéndose de los demás o haciendo “gracias”.

Maite, la profesora de Inglés, no sabe qué hacer con él. Esta mañana ha ido demasiado lejos. Mientras los demás hacían las actividades escritas, él ha sacado el bocadillo encima de la mesa. Maite ha intentado ignorarle a ver si cambiaba de actitud. Sin embargo cuando han empezado a corregir en voz alta las actividades, Alejandro ha cogido un boli vacío y ha empezado a disparar a los demás bolitas de papel.

Adaptada de Hostie, R. (1994)

	
Guía para el análisis de los casos
1. ¿Qué se podría hacer para solucionar la situación a corto plazo?

2. ¿Qué habría que hacer para intervenir a más largo plazo?
3. ¿Qué datos habría que recabar?
4. ¿Con quien se debería hablar?
5. ¿Qué plan se podría establecer?
6. ¿A quién habría que implicar?

7. Posibles estrategias fáciles de implantar para el día a día.
Procedimiento adaptado de Hostie, R. (1994)

	

Observación de las conductas en el aula

Se entrega un registro con las 6-7 conductas disruptivas que los profesores del grupo han visto en sus aulas como más perturbadoras del proceso de enseñanza-aprendizaje (según el cuestionario realizado en la primera sesión por los propios profesores).

Se explica que durante una semana cada profesor deberá anotar en la tabla las frecuencias de esas conductas en sus clases.
Con los resultados obtenidos se trabajará en la siguiente sesión.

	Ejemplo

REGISTRO DE CONDUCTAS DISRUPTIVAS

DÍA: ……………………………………………….

PROFESOR/A……………………………………

	Conductas
	1ª sesión

…………
	2ª sesión

…………
	3ª sesión

………….
	4ª sesión

…………
	5ª sesión

…………
	6ª sesión

…………..

	Interrumpir cuando estoy explicando con cuestiones ajenas al tema.
	
	
	
	
	
	

	Cuchichear o hablar en voz baja mientras explico.
	
	
	
	
	
	

	Pedir salir frecuentemente al servicio.
	
	
	
	
	
	

	Manipular o juguetear con pequeños objetos.
	
	
	
	
	
	

	Hacer el “payaso”.
	
	
	
	
	
	

	Hacer ruidos con objetos o con partes del cuerpo (carraspeos, silbidos…)
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Marcar en cada sesión las conductas que se dan y su frecuencia. En la casilla de la sesión escribir el grupo con el que está (Ejemplo: 1º sesión: 4ºB, 2ª sesión, 3ºA,…). Si se dan otras conductas importantes anotarlas en las casillas en blanco de la columna de conductas.

Página 5 de 5

