

REGULACIÓN Y DISMINUCIÓN

DE CONFLICTOS

A TRAVÉS DEL JUEGO COOPERATIVO EN

EDUCACIÓN FÍSICA

Isabel Sigüenza Andrés

Trabajo Fin de Grado

Maestra en Educación Primaria

Tutor: Carlos Velázquez Callado

RESUMEN

El siguiente Trabajo De Fin de Grado consiste en una propuesta de intervención educativa en el

área de Educación Física basada en la regulación positiva y disminución de los conflictos a

través de la aplicación de juegos cooperativos y en el fomento de las habilidades sociales.

El estudio se realizó en un colegio concertado de la ciudad de Valladolid con alumnos y

alumnas de primer ciclo, concretamente de segundo de Educación Primaria.

La propuesta se basó en una observación previa de las conductas del alumnado durante un

periodo de tres semanas y en la aplicación de una unidad didáctica de seis sesiones de juegos

cooperativos con el fin de alcanzar los objetivos propuestos.

Palabras clave: juegos cooperativos, regulación positiva de conflictos, disminución de

conflictos, habilidades sociales.

ABSTRACT

The following final degree working consists in an educative intervention proposal in the

Physical Education area based on the positive regulation and drop in conflicts across of

cooperatives games application and the encouragement of social skills.

The study developed in a private school in the city of Valladolid with students of the first cycle,

in second of Primary Education to be precise.

The proposal based on a previous observation of the students’ behaviour for a three weeks

period and in the application of a didactic unit of cooperative games with the gain of getting the

proposed objectives.

Key words: cooperative games, conflicts’ positive regulation, drop in conflicts, social skills.

INDICE GENERAL

Introducción 1

Capítulo 1. Justificación 3

Capítulo 2. Marco teórico 5

2.1 El conflicto 5

2.1.1 Aproximación al conflicto 5

2.1.2 Conflicto y violencia 6

2.1.3 Perspectiva positiva del conflicto 7

2.2 Los conflictos y la Educación Física 8

2.2.1 Tipos de conflictos en Educación Física 9

2.2.2 Regulación de conflictos a través de la Educación Física 10

2.3 Educación emocional y en valores 12

2.4 Estudios e investigaciones 14

2.4.1 The Game Factory (Street, Kingsbury, Hoppe y Ma, 2004) 14

2.4.2 Programa lúdico de intervención socio-educativa 14

con niños de 6 a 8 años (Garaigordobil, 1995)

2.4.3 El uso del aprendizaje cooperativo como reforzador 15

social en la Educación Física (Polvi y Telmara, 2000)

Capítulo 3. Objetivos 17

Capítulo 4. Metodología 18

4.1 Contexto 18

 4.1.1 El centro 18

 4.1.2 La Educación Física 19

 4.1.3 El alumnado 19

4.2 Propuesta de intervención 20

4.3 Estrategias e instrumentos de evaluación 22

4.4 Análisis de datos 23

Capítulo 5. Resultados 25

5.1 Regulación positiva y disminución de conflictos 25

5.2 Fomento de la aparición de conductas cooperativas 33

5.3 Mejora de las habilidades sociales 35

Capítulo 6. Discusiones, conclusiones y limitaciones 39

6.1 Discusiones y conclusiones 39

6.2 Limitaciones 41

Capítulo 7. Reflexión personal 43

Capítulo 8. Referencias 45

Capítulo 9. Anexos 48

9.1 Anexo 1. Unidad Didáctica 48

9.2 Anexo 2. Amigos de la naturaleza 73

9.3 Anexo 3. Cuestionario de preguntas abiertas 75

9.4 Anexo 4. Cuestionario sobre conflictos 77

1

INTRODUCCIÓN

El presente documento es la elaboración de una propuesta de intervención educativa para el área

de Educación Física orientada a promover la regulación y disminución de conflictos a través del

juego cooperativo.

El Trabajo de Fin de Grado (TFG) es un trabajo de elaboración propia de reflexión final a través

del cual muestro el conjunto de competencias que he adquirido en el Grado en Educación

Primaria, de acuerdo al Real Decreto 1393/2007, de 29 de octubre, por el que se establece la

ordenación de las enseñanzas universitarias oficiales. Esto también se contempla en la

Resolución de 3 de febrero de 2012, del Rector de la Universidad de Valladolid, por la que se

acuerda la publicación del Reglamento sobre la elaboración y evaluación del Trabajo de Fin de

Grado.

En este sentido, atendiendo a la Orden ECI/3857/2007, de 27 de diciembre, por la que se

establecen los requisitos para la verificación de los títulos universitarios oficiales que habiliten

para el ejercicio de la profesión de Maestro en Educación Primaria, se recoge un total de 13

competencias, pero especialmente, en esta intervención he hecho hincapié en diseñar, planificar

y evaluar procesos de enseñanza-aprendizaje, tanto individualmente como en colaboración con

otros docentes y profesionales del Centro, al igual que diseñar y regular espacios de aprendizaje

en contextos de diversidad y que atiendan a la igualdad de género, a la equidad y al respeto a los

derechos humanos que conformen los valores de la formación ciudadana. Además se ha puesto

énfasis en fomentar la convivencia en el aula y fuera de ella, resolviendo problemas de

disciplina y contribuyendo a la resolución pacífica de conflictos.

A lo largo del siguiente trabajo se estudia el concepto de conflicto analizando sus orígenes y

componentes, ofreciendo definiciones sobre el mismo de los distintos estudiosos y elaborando

una definición propia. Se lleva a cabo una diferenciación entre conflicto y violencia, lo que nos

lleva al estudio de la perspectiva positiva del conflicto.

A continuación se lleva a cabo una profundización de los conflictos dentro del área de

Educación Física, analizando los tipos e introduciendo los instrumentos para su correcta

2

regulación como son los juegos cooperativos, sin olvidarnos de la importancia de la educación

emocional y en valores. Unido a esto se muestran varios estudios sobre el tema.

Más adelante procedo a justificar mi propio estudio y a explicitar los objetivos que propongo.

Dichos objetivos pretenden regular y disminuir de forma positiva los conflictos, fomentar las

conductas cooperativas y mejorar las habilidades sociales, y realizo una pequeña descripción de

los alumnos, del estatus que posee el área de Educación Física y del centro educativo donde se

lleva a cabo el desarrollo de la propuesta de intervención elaborada. Así mismo se explica en

qué consiste dicha propuesta y se narra alguno de los hechos más relevantes acaecidos durante

su aplicación.

Posteriormente se comentan los instrumentos y estrategias de evaluación utilizados y se

analizan los datos obtenidos.

En el siguiente capítulo se sintetizan los resultados obtenidos atendiendo a los tres objetivos

principales del trabajo, apoyando cada resultado con información extraída del cuaderno de

campo y de los cuestionarios y entrevistas realizados a lo largo de la propuesta de intervención.

Todo ello me lleva a discutir los mencionados resultados antes de proceder a extraer las

principales conclusiones de mi trabajo. Además, se comentan las limitaciones a las que me tuve

que enfrentar durante la puesta en práctica de la propuesta didáctica así como las posibles

reformulaciones que podría tener el trabajo.

Para concluir se realiza una reflexión personal donde se narran los aprendizajes y competencias

básicas adquiridos, la experiencia vivida y las posibilidades que se derivan de todo el proceso de

elaboración de este trabajo de cara a mi futuro como maestra de Educación Física.

3

1. JUSTIFICACIÓN

Vivimos en una sociedad cambiante y globalizada donde los cambios se suceden de una manera

frenética y en la que todos estamos interconectados e interrelacionados.

Los seres humanos estamos ligados los unos a los otros y, a veces, en esa relación que nos une,

se pueden producir conflictos y problemas debidos a la diversidad de intereses, objetivos y

opiniones de una sociedad multicultural e intercultural que convive tanto en una crisis de

valores como económica, que pueden desembocar en conductas y actos violentos y

desagradables.

Es aquí donde desde el contexto educativo se debe intervenir educando a los niños y niñas, cada

vez a edades más tempranas, en una cultura de paz e igualdad introduciendo una perspectiva y

regulación positivas de los conflictos mediante una educación emocional y en valores basada en

el conocimiento y respeto de los Derechos Humanos.

En palabras de Fraile (2008, p.61), “cada vez son más las voces que exigen que toda la actividad

educativa atienda a la resolución de las problemáticas sociales provocadas por una crisis de

valores”.

Por todo ello creo imprescindible la acción de las instituciones educativas en la enseñanza de la

regulación de los conflictos que puedan surgir entre los estudiantes a través del trabajo y mejora

de las habilidades sociales y la comprensión de la diversidad de opiniones e intereses como un

momento de aprendizaje y evolución de las personas a través del enriquecimiento personal. Por

eso, no debemos olvidar que la resolución de estos conflictos debe estar enfocada al individuo, a

los estudiantes, para entender y calmar sus estados de ánimo (Tejedor y Punset, 2009).

Desde la Educación Física Escolar también se deben abordar estos conflictos y regularlos, entre

otros recursos, a través del juego cooperativo que nos permite trabajar las conductas

cooperativas en detrimento de las conductas individualistas y competitivas tan en boga en la

sociedad actual, que acrecientan la oposición entre las personas. Así, los juegos cooperativos

nos permiten educar en el respeto, la ayuda, la solidaridad, la igualdad, la empatía y la justicia

social, valores muy olvidados en la sociedad del siglo XXI.

4

La Educación Física al poseer un carácter vivencial (Ruiz Omeñaca, 2008) nos ofrece una

mayor facilidad para observar las situaciones conflictivas y violentas que se puedan dar entre los

alumnos, permitiéndonos actuar de forma directa ante el foco del problema, fomentando la

reflexión personal, la educación en valores y el aprendizaje de los mismos.

Y es que, como bien dijo el décimo cuarto Dalai Lama en las jornadas “Educando a los

ciudadanos del mundo para el siglo XXI” celebradas en 2009 en Washington D.C, “la única

forma de alcanzar el progreso y la evolución de la sociedad es a través de la felicidad y la no

violencia”. (Tejedor y Punset, 2009)

5

2. MARCO TEÓRICO

A lo largo del siguiente capítulo, analizaremos parte de la documentación existente sobre el

tema a tratar. Primero realizaré un análisis del concepto de conflicto atendiendo a sus orígenes,

ofreciendo varias definiciones y comentando sus componentes. A continuación, diferenciaré

entre los conceptos de conflicto y violencia, analizando también la perspectiva positiva de

conflicto. Después introduciré el concepto de conflicto dentro de la educación y más

concretamente dentro de la Educación Física, analizando los tipos y su correcta regulación,

incluyendo también la importancia de los juegos cooperativos y de la educación emocional y en

valores.

Finalmente, mostraré algunos ejemplos de estudios realizados sobre la influencia de los juegos

cooperativos en la conducta prosocial y en la regulación de conflictos.

2.1. EL CONFLICTO

En el siguiente apartado llevaré a cabo una aproximación al concepto de conflicto comentando

varias definiciones realizadas por entendidos del tema, elaborando mi propia definición.

Atenderé también al concepto de violencia, diferenciándolo del de conflicto, así como a la

perspectiva positiva del conflicto.

2.1.1. Aproximación al conflicto

Volviendo a las clases de Filosofía de segundo de Bachillerato, recuerdo que los autores del

libro decían que ya en el siglo 400 a. C, Platón reflejaba en sus reflexiones políticas la

incapacidad del ser humano para subsistir por separado, individualmente, sin ayuda de los

demás. El ser humano ha sido y es considerado un animal social, y es este hecho el que le lleva

a vivir con los demás, a convivir (Izuzquiza, Corellano, Domínguez, Frechilla y Villamayor,

2009). El hecho de convivir en sociedad implica la aceptación de una serie de principios básicos

de respeto, tolerancia y empatía (Felipe, 2012).

Sin embargo, en un grupo de personas que conviven e interactúan, existen diferentes objetivos,

intereses y deseos que pueden confrontar entre sí dando lugar a conflictos.

Muchos son los entendidos que han dado una definición de conflicto, como Vinyamata (2003)

que lo entiende como un hecho vinculado a la propia naturaleza del ser humano y a la vida

misma. Camacho y Mengana (2013, p.5) lo definen como “un fenómeno pluricausal con un

6

carácter imprevisible” y Lederach (2000, p.57) se refiere a él como a “una lucha expresada,

entre al menos, dos personas o grupos que perciben objetivos incompatibles”. Sin embargo, una

de las definiciones más completas es la que ofrece Ruiz Omeñaca (2008, p.71) que expone que

es una:

Situación que se suscita cuando existe una discordancia percibida como tal por las partes, entre

las consideraciones en torno a la realidad, las necesidades, las tendencias, los intereses o los

valores propios de las personas que interactúan en un contexto concreto.

Al mismo tiempo, atendiendo a las definiciones dadas por diferentes autores, he encontrado una

serie de características que me permiten realizar una definición propia de conflicto. Así

podríamos definirlo como una situación de enfrentamiento entre dos o más personas producida

cuando aparecen ideas, emociones, objetivos o actividades incompatibles entre sí, inherente al

ser humano, que se da diariamente y de forma imprevisible a diferentes niveles e intensidades,

producido por múltiples causas y en un contexto concreto.

Esta definición, también se puede aplicar al ámbito escolar, donde los conflictos en las aulas han

ido aumentando de una manera exponencial desde los años sesenta hasta nuestros días,

acaparando la preocupación de los centros educativos y de la sociedad actual (Aznar, Cáceres e

Hinojo, 2007).

Los problemas, las tensiones de la sociedad y los conflictos que cada vez se dan más en las

aulas, pasillos y patios de las escuelas han provocado que sean muchas las voces de alarma que

piden a las instituciones educativas que atiendan a la resolución de estos conflictos sociales,

resultado de una crisis de valores (Fraile 2008).

2.1.2. Conflicto y violencia

En los últimos años, los medios de comunicación se han hecho eco de algunos sucesos violentos

acontecidos en centros educativos, un hecho que está preocupando muy seriamente a la

comunidad en general y a la comunidad educativa en particular hasta el punto de que en algunos

países, las administraciones educativas están lanzando campañas nacionales a través de los

medios de comunicación con el fin de concienciar a la sociedad para prevenir los fenómenos

violentos en las escuelas (Moreno, 1998). Sin embargo, debemos entender estos “fenómenos

violentos” como una regulación inapropiada del conflicto previo.

La fuerte incidencia del conflicto armado, la sociedad actual, los medios de comunicación y la

enseñanza tradicional han propiciado una percepción ambigua de ambos conceptos con

7

expresiones tales como “Cultura de la violencia” o “sociedad violenta”, que es preciso explicar

(Suárez, 2008).

Y ante esta fuerte incidencia, es necesario saber que en los centros educativos se dan muchos

conflictos de muy variada índole (disrupción en el aula, problemas de disciplina, maltrato entre

compañeros) y no tanta violencia extrema como los medios de comunicación y la opinión

pública que a partir de ellos se configura, nos están dando a entender (Moreno, 1998).

Como he definido anteriormente, el conflicto es una situación inherente al ser humano, fruto de

la interacción social que no necesariamente tiene que acabar en violencia.

Por el contrario, la violencia o los comportamientos violentos se entienden como la

discriminación y/o maltrato físico o psicológico intencionado a través de la anulación, coacción

u opresión de la persona que atentan contra la integridad de la misma (Cornella y Llusent,

2003).

Esto supone la violación de la Declaración Universal de los Derechos Humanos firmada por las

Naciones Unidas el 10 de Diciembre de 1948, la cual considera que la libertad, la justicia y la

paz en el mundo tienen por base el reconocimiento de la dignidad intrínseca y de los derechos

iguales e inalienables de todos los miembros de la familia humana.

En palabras de Olga Elena Suárez Basto (2008, p.189), “la violencia podría entenderse como la

forma oscura e inadecuada de enfrentarse a los conflictos, recurriendo a un uso anacrónico del

poder, la imposición y la anulación de los derechos del otro para salir proclamado vencedor en

el enfrentamiento”.

En conclusión, debemos diferenciar dos conceptos, el de conflicto y el de violencia. El primero

es una situación propia de las interacciones sociales entre los seres humanos que puede o no

derivar en conductas violentas, mientras que la violencia es un acto entre dos personas, el

agresor y la víctima, cuyo objetivo es causar un daño físico o psicológico de forma intencionada

(Hernández, 2002).

2.1.3. Perspectiva positiva del conflicto

Las consecuencias que han supuesto los conflictos a lo largo de la historia han provocado que se

arraigue en la sociedad una idea negativa del concepto de conflicto, entendiéndolo incluso como

destructivo (Lederach, 2000). Incluso, la Real Academia de la Lengua Española designa el

conflicto como una “situación de lucha o desacuerdo entre dos o más personas de difícil salida

que supone un apuro, aprieto o dificultad”.

8

Tras ver esta definición, es comprensible la perspectiva negativa que se tiene del mismo y que

las personas eviten que se dé ya que supone un ambiente incómodo que provoca sentimientos de

inseguridad e inestabilidad y emociones que adquieren un tono personal que nadie desea para sí

(Ruiz Omecaña, 2008 y Ortí, 2003)

Sin embargo, “el conflicto es inevitable a la naturaleza del ser humano y necesario para la vida,

convirtiéndose en un factor positivo en el cambio social y en un elemento creativo en las

relaciones humanas” (Lederach, 2000, p.45). Por consiguiente, si algo es necesario, no tiene por

qué ser negativo. Así mismo, los efectos de los conflictos pueden ser destructivos o

constructivos dependiendo de cómo se aborde el mismo (López y Eberle, 2003). En otras

palabras, un conflicto mal regulado puede desembocar en violencia y en malestar del grupo,

pero bien llevado puede convertirse en una herramienta privilegiada para trabajar las diferencias

y empatía del alumnado (Martín y Ríos, 2014).

Tenemos que entender que la perspectiva positiva del conflicto supone una oportunidad de

evolución y de crecimiento personal (Vinyamata, 2003) a través de la cuál buscamos soluciones

no violentas que fomenten el diálogo entre ambas partes, la comprensión y el respeto, y desde la

educación implica el desarrollo autónomo e integral del niño.

Atendiendo a la perspectiva creativa de conflicto y en palabras de Velázquez (2006, p.35)

podríamos considerar el conflicto como:

Un reto paradójico en el que dos partes opuestas cooperan en un proceso de búsqueda

implicándose intelectual y emocionalmente, para transformar el problema de la incompatibilidad

de metas en el de la búsqueda de una meta común.

Para concluir se podría decir que el conflicto es propio de la raza humana, necesario e

imprescindible para el cambio social, puede ser positivo o negativo en función de la manera en

el que se le aborde.

2.2. LOS CONFLICTOS Y LA EDUCACIÓN FÍSICA

En el siguiente apartado llevaré a cabo una clasificación de los conflictos, particularmente en el

área de Educación Física y explicaré la perspectiva de regulación positiva de los mismos.

9

2.2.1. Tipos de conflictos en Educación Física

Dentro del ámbito educativo y más concretamente dentro del área de Educación Física, la forma

de entender el conflicto es muy subjetiva ya que la probabilidad de que, tanto el alumno como el

profesor, cometan una acción conflictiva depende de la interpretación que se realice de la misma

calificándola como intencionada o benevolente (Fraile 2008).

Las clases de Educación Física tienen un marcado carácter vivencial y social, lo que las

convierte en el medio perfecto para observar a los alumnos en su contexto natural, observando

el comportamiento real que tienen los unos con los otros, permitiéndome identificar los

rechazos y preferencias, así como el desarrollo de los patrones de conductas sociales (Ruiz

Omeñaca, 2008).

Para poder detectar los conflictos que se puedan dar durante las clases de Educación Física es

preciso clasificarlos. Primero, debo atender al origen del conflicto, es decir, a si el conflicto ha

sido derivado por la conducta de los compañeros o si por el contrario, se debe a la actitud del

profesor (Velázquez, 2008).

Ruiz Omeñaca (2008), basándose en su experiencia personal como docente en el C.P. Las

Gaunas de Logroño, clasifica las fuentes de los conflictos en función de la actitud del

compañero en las siguientes:

Conflictos surgidos por discrepancias en el procedimiento. Surgen cuando los alumnos

no son capaces de encontrar la mejor solución para llegar a un acuerdo respecto a la

ejecución de una actividad.

Conflictos de naturaleza afectiva. Se produce cuando la realización de una actividad no

satisface las necesidades afectivas de los implicados en el conflicto.

Conflictos nacidos de problemas en el reparto. Como su propio nombre indica, este tipo

de conflictos surge en el desacuerdo en el reparto de materiales durante la clase o en el

requerimiento del mismo material por parte de dos o más alumnos.

Conflictos derivados de la existencia de percepciones diferentes de la misma realidad.

Este tipo de conflicto surge cuando dos o más alumnos entienden un hecho de forma

distinta. Por ejemplo, que un compañero haya salido o no del campo de juego, o en un

juego de pillar, si ha sido tocado o no.

10

Conflictos marcados por la defensa de intereses contrapuestos. Tiene lugar cuando, aun

habiendo entendido correctamente las reglas o la realidad, los alumnos la interpretan de

la forma que más les beneficia.

Conflictos derivados de diferencias en la personalidad. Estos conflictos hacen

referencia a discrepancias por los diferentes niveles de tipo motriz de los jugadores.

Respecto a estos conflictos tenemos que tener en cuenta los prejuicios más frecuentes

en cuanto a la discriminación por género en las actividades de Educación Física.

Algunos de los argumentos más utilizados para el rechazo de las niñas es que éstas son

más torpes, son ellas mismas las que se marginan o es que no se esfuerzan, lo cual no es

cierto, y será el primer paso para la aparición de conflictos.

Conflictos con origen en las relaciones de convivencia. Este tipo de conflictos tienen su

origen en interacciones sociales previas a la actividad en sí, pero que son llevadas por

los alumnos al desarrollo de la misma.

Conflictos de naturaleza cultural y étnica. Los conflictos de este tipo han aumentado

debido a la multiculturalidad e interculturalidad que existe en las escuelas como

resultado de la inmigración.

Los orígenes de estos conflictos pueden ser el rechazo de niños pertenecientes a

minorías étnicas o a otras culturas. También se encuentran dentro de este tipo de

conflictos, los conflictos referentes al género.

Por otro lado, en ocasiones son algunas actuaciones del docente las que pueden generar

conflictos entre el alumnado.

Un ejemplo claro es cuando, durante el desarrollo de un juego, el profesor impone una serie de

normas, que a veces de forma inconsciente, puede o no seguir, lo que provoca un conjunto de

emociones, como frustración e ira, en el alumno afectado por las malas indicaciones del

profesor que derivan en un conflicto.

2.2.2. Regulación de conflictos a través de la Educación Física

Ya dije líneas atrás que, debido a al carácter vivencial que tiene la Educación Física, los

conflictos son más fáciles de reconocer y por tanto debemos hacer frente a los mismos desde

una perspectiva positiva.

11

Y al hablar de una perspectiva positiva del conflicto, debemos sustituir el término “resolución”

por el de “regulación”, como propone Lederach:

resolver sugiere, de forma implícita, que el objetivo final es el de eliminar el conflicto. En

cambio, regular supone que los conflictos no empiezan y terminan, sino que emergen y

disminuyen. El objetivo es el de comprender y ajustar, es decir, regular el proceso para que vaya

encaminado hacia fines productivos (Lederach, 2000, p.46).

Por tanto, para una resolución apropiada de los conflictos es imprescindible la actitud positiva y

la implicación del alumnado en su regulación fomentando así el desarrollo de mayores niveles

de responsabilidad personal y social.

Una de las ideas clave para la regulación positiva de los conflictos, es entender que el problema

no lo tiene una persona, sino que se tiene con una situación (Velázquez, 2008), y la regulación

de estos problemas o conflictos debe estar enfocada al desarrollo del individuo, de los

estudiantes, para entender y calmar sus estados emocionales.

Atendiendo al Currículo Oficial, la Educación Física está basada en un proceso de enseñanza-

aprendizaje de objetivos psicomotrices asociados al trabajo y mejora de las habilidades motoras,

la condición física y salud y otros aspectos, al mismo tiempo que se pretenden alcanzar

objetivos afectivos como ayudar, compartir, preocuparse por los demás y ser solidarios.

Habitualmente se reconocen estos objetivos de la Educación Física como importantes, pero

fracasamos a la hora de alcanzarlos en la práctica diaria debido al uso de una metodología

tradicional basada en actividades y prácticas competitivas que minimizan el aprendizaje de las

habilidades motoras así como el aprendizaje de las habilidades socio-afectivas (Fernández-Río y

González, 1998).

Es aquí donde llego a la conclusión de que una de las principales causas de la aparición de

conflictos en las clases de Educación Física son los juegos competitivos donde unos ganan y

otros pierden de manera que es incompatible que los objetivos de ambos se cumplan

(Velázquez, 2008).

Para hacer frente a los conflictos que surgen, dentro del área de la Educación Física, contamos

con diferentes herramientas como pueden ser el diálogo, considerado uno de los recursos más

importantes ya que una buena comunicación es el principio para la resolución positiva de

cualquier conflicto, aunque eso no garantice el éxito en todos los procedimientos (Felipe, 2012).

También contamos con el juego, entendido como herramienta de aprendizaje y desarrollo de

actitudes y competencias sociales (López y Eberle, 2003) y más concretamente el juego

12

cooperativo, entendido como “jugar con los otros y no contra los otros, consiste en incluir en

lugar de excluir, en dialogar en lugar de discutir” (Velázquez, 2008, p.117).

Este tipo de juegos son beneficiosos para los estudiantes ya que buscan la colaboración de todos

para ganar, cumpliéndose todos los objetivos del grupo clase, así como promover y mantener

una interacción social positiva (Fernández-Río y González, 1998).

Así, no debemos confundir trabajo cooperativo con trabajo en equipo, por lo que es importante

clarificar que todo trabajo cooperativo es grupal, pero no todo trabajo grupal es cooperativo

(Prieto y Distal, 2009).

Los juegos cooperativos impulsan la interacción promotora existente cuando las personas

estimulan y favorecen los esfuerzos de cada uno de los integrantes, indispensable para el éxito

del grupo. Sin embargo, muchos profesores rehúsan utilizar este tipo de juegos en palabras de

Velázquez (2008, p.124) alegando argumentos como:

<<Es que los niños prefieren actividades competitivas>>, <<es que el niño (la sociedad, el

mundo…) es competitivo>> detrás de los cuales se oculta la necesidad, o incluso la falta de

voluntad de renovación y de formación, lo que supone que los niños apliquen actitudes

competitivas cuando se les propone este tipo de juegos.

Así, y a pesar de que los juegos son considerados una buena herramienta para alcanzar un buen

clima de clase, dependen fundamentalmente de la dirección y actuación del profesorado en su

desarrollo y aplicación (López y Eberle, 2003).

Para finalizar este apartado, añadir que uno de los recursos que habría que utilizar como última

opción para la resolución de conflictos y modificación de la conducta es el castigo ya que

los castigos se incumplen con relativa facilidad, y en algunos casos, no contribuyen a la reforma

o a la recuperación de quienes infringen reglas y causan perjuicios, sino que, contrariamente,

contribuyen al desarrollo de una sofisticada moral que todo lo justifica y de una cultura de la

trampa que todo lo invade (Viyanmata, 2003).

2.3. EDUCACIÓN EMOCIONAL Y EN VALORES

A lo largo del marco teórico y en palabras de los estudiosos de los conflictos y la regulación de

los mismos, he escrito numerosas citas que hacen referencia a la relación incuestionable que

existe entre los conflictos y las emociones que surgen de ellos.

13

Algunos ejemplos son:

 “El aumento de las situaciones conflictivas se debe a la crisis de valores existente en la

sociedad actual” (Fraile, 2008, p.61).

“La regulación de estos problemas o conflictos debe estar enfocada al desarrollo del individuo,

de los estudiantes, para entender y calmar sus estados emocionales” (Tejedor y Punset, 2009).

“La perspectiva negativa que se tiene del mismo y que las personas eviten que se de ya que

supone un ambiente incómodo que provoca sentimientos de inseguridad e inestabilidad que

nadie desea para sí” (Ruiz Omecaña, 2008, p.72).

Como podemos observar la Educación Emocional y en Valores poseen un papel importantísimo

en cuanto a los términos de conflicto y de violencia se refiere. Como dijo el Dalai Lama en las

jornadas “Educando a los ciudadanos del mundo para el siglo XXI” celebradas en Washington

D.C en 2009, la crisis económica que estamos sufriendo tiene su origen en una crisis de valores,

en una sociedad que debería replantearse el concepto de ciudadanía, así como los valores que la

rigen (Tejedor y Punset, 2009).

De este modo, los conflictos surgidos en las escuelas que degeneran en violencia se explicarían

debido a que las escuelas están reproduciendo el sistema de normas y valores impuesto en la

sociedad, de forma, que se podría decir que estamos socializando a los jóvenes en antivalores

como la injusticia, el odio, la insolidaridad, el rechazo a los débiles y en la intolerancia a las

diferencias personales en particular y a la diversidad étnica en general (Moreno, 1998).

Es imprescindible pues el cuidado y la regulación de las emociones que provocan los conflictos,

y esto sólo se puede realizar a través de la educación. Los docentes debemos incentivar la

expresión respetuosa de los sentimientos y emociones de los estudiantes, para que los

compartan y sean capaces de regularlos.

Algunos de los valores imprescindibles para la regulación de conflictos en la que muchos

autores concuerdan son la empatía, es decir, identificarse mental y afectivamente con el estado

de ánimo del compañero (RAE), en otras palabras, ponerse en la piel del otro. La libertad, la

igualdad a través de la coeducación (Alonso, 2007) y la solidaridad, así como el respeto activo y

la dignidad del ser humano (Fernández, Hinojo y Aznar, 2004). El fomento de una actitud

asertiva e incorporación de estrategias de mediación ante el conflicto.

14

2.4. ESTUDIOS E INVESTIGACIONES

A continuación expongo tres estudios representativos de la aplicación de los juegos

cooperativos para la mejora del comportamiento prosocial que se desarrollaron en Australia,

España y Finlandia

2.4.1. The Game Factory (Street, Kingsbury, Hoppe y Ma, 2004)*

Game Factory es un programa inclusivo creado por Wilson McCaskill en 1990 basado en juegos

físicos cooperativos diseñados para enseñar habilidades que ayudan a los niños a entender y

controlar su propia conducta.

*La fábrica de juegos (Street, Kingsbury, Hoppe y Ma, 2004)

El estudio examinó la influencia de los juegos cooperativos en el comportamiento prosocial en

el entorno escolar y familiar de 90 niños de entre 9 y 12 años.

La investigación partió de en un diseño pretest – intervención – postest con dos grupos

experimentales y un grupo control.

La intervención se basó en 6 sesiones quincenales de 60 minutos de duración en las que se

realizaban entre 3 y 5 juegos cooperativos. Tras las sesiones se les daba a los estudiantes un

resumen de los conceptos y valores que surgían durante la intervención para que reflexionaran

sobre ello. De esta forma no sólo se reforzaba lo que los estudiantes habían aprendido sobre sí

mismos sino que también se reforzaba la forma en que interactuaban con los demás.

Las conclusiones que sacaron del estudio fue una mejora del comportamiento prosocial en clase

de los grupos experimentales y un empeoramiento de la conducta prosocial del grupo control en

el ámbito familiar y mantenimiento de la conducta prosocial de los niños pertenecientes al grupo

experimental.

2.4.2 Programa lúdico de intervención socio-educativa con niños de 6 a 8

años (Garaigordobil, 1995)

Maite Garaigordobil llevó a cabo la intervención de un programa de intervención psico-

educativa basado en los juegos de ayuda y cooperación con el objetivo principal de estimular el

desarrollo de la dimensión socio-afectiva de los estudiantes.

El estudio se realizó con 178 niños de entre 6-8 años de 1º de EGB distribuidos en 8 aulas

públicas y privadas de la ciudad de Guipúzcoa. 125 niños estuvieron distribuidos en 6 grupos,

formando parte de la clase experimental y los 53 restantes en 2 grupos de la de control.

El programa utilizado en la investigación empleó un diseño pretest-intervención-postest. Al

inicio se les realizó un test evaluativo a todos los grupos y durante un año académico el grupo

15

experimental realizó una sesión semanal, 44 sesiones en total con una duración de entre 60 y 90

minutos, de juegos cooperativos.

Tras finalizar el curso, se les volvió a realizar un test de evaluación y los resultado obtenidos a

través de las técnicas e instrumentos de evaluación ratificaron un incremento significativo en el

contexto del aula de las conductas de liderazgo e iniciativa, de sensibilidad social, y de respeto

por las normas de la sociabilidad-autocontrol de los impulsos, así como de las conductas de

adaptación social global, disminuyendo sus conductas agresivas, de apatía-retraimiento y de

ansiedad-timidez. Así, también la conducta social con los compañeros en el contexto familiar,

extraescolar, mejoró significativamente.

Por otro lado, se confirmó una repercusión positiva del programa en las aptitudes relacionadas

con la madurez para el aprendizaje escolar.

2.4.3. El uso del aprendizaje cooperativo como reforzador social en la

Educación Física (Polvi y Telmara, 2000)

En su estudio, los finlandeses Singa Polvi y Risto Telmara comprobaron la eficacia del

aprendizaje cooperativo a través de la enseñanza recíproca para favorecer la aparición y la

mejora de las conductas prosociales.

Éste se desarrolló durante nueve meses con 4 grupos de niñas de 11 años, siendo 3 grupos

experimentales y un grupo control.

El primer grupo estaba formado por 20 niñas agrupadas por parejas que cambiaban cada tres

semanas. El segundo grupo contaba con 24 niñas, las cuáles podían elegir a su pareja, con la que

trabajarían los 9 meses. El grupo 3 estaba formado por 27 niñas que trabajaron de forma

individual. Los tres grupos experimentales trabajaron los mismos contenidos.

Por otro lado, el grupo de control formado por 24 niñas, siguieron el programa establecido para

Educación Física.

Las conclusiones establecidas fueron que el aprendizaje cooperativo a través de la enseñanza

recíproca favoreció la aparición de conductas prosociales en las niñas del grupo 1.

Las 20 niñas de este grupo mostraron más motivación para ayudar a sus compañeras y darles

ánimos y dieron las instrucciones y correcciones pertinentes.

Atendiendo al grupo 2, donde las parejas habían permanecido invariables, el aprendizaje

cooperativo no obtuvo la misma importancia que en el grupo 1.

Finalmente, tanto el grupo 3 como el 4 no presentaron cambios respecto a la aparición y mejora

de las conductas prosociales.

16

Atendiendo a los tres estudios presentados que se llevaron a cabo en diferentes países y centros

educativos, con alumnado de diversas edades, puedo concluir la eficacia de los juegos y del

aprendizaje cooperativos para fomentar la aparición y mejora de las conductas prosociales en

los niños frente a la individualización de los juegos competitivos, el incremento de las

conductas de liderazgo e iniciativa, de sensibilidad social, y de respeto por las normas y la

mejora de las habilidades sociales, así como la disminución de las conductas agresivas, la

ansiedad, la timidez y la apatía de los alumnos.

17

3. OBJETIVOS

Tras el estudio de los conceptos y características de los conflictos y su regulación positiva, el

juego cooperativo como herramienta para la disminución de los conflictos que puedan surgir y

teniendo en cuenta la importancia de la educación emocional y en valores, elaboro una

propuesta educativa, la cual pretende disminuir y regular de manera positiva los conflictos a

través de la incorporación de los juegos cooperativos se pretenden conseguir y alcanzar los

siguientes objetivos:

1. Regular de forma positiva y disminuir los conflictos.

2. Fomentar la aparición de conductas cooperativas en detrimento de las frecuentes

conductas individualistas y competitivas.

3. Mejorar las habilidades sociales.

18

4. METODOLOGÍA

En el presente capítulo se comentan las principales características del contexto en el cual se ha

desarrollado mi propuesta de intervención. En este sentido, describiré los aspectos más

relevantes del colegio y del grupo de alumnado con el que trabajé.

A continuación se presenta la propuesta de intervención que se llevó a cabo haciendo una breve

referencia al desarrollo de la sesiones, poniendo énfasis en los aspectos más relevantes que

acontecieron. Después se explican las estrategias e instrumentos de evaluación utilizados y se

describe el proceso de análisis de los datos obtenidos.

4.1. CONTEXTO

En el siguiente apartado comento las características del centro educativo donde llevé a cabo la

propuesta de intervención, haciendo referencia también al estatus de la Educación Física en el

mismo y a las características y particularidades del alumnado.

4.1.1. El centro

El centro es uno de los colegios educativos concertados más antiguos de la ciudad de Valladolid

por lo que está perfectamente consolidado. Perteneciente a la orden de las Hermanas Carmelitas

de la Caridad Vedruna, el centro tiene un marcado carácter religioso dedicado a la educación

para la formación integral de los alumnos desde el nivel de Infantil al de Bachillerato, a través

de valores cristianos.

Este hecho implica una continua formación del profesorado y del alumnado en los diferentes

valores evangélicos como son la responsabilidad y gusto por el trabajo bien hecho, la opción por

los niños con dificultades y problemas, la convivencia familiar y el sentido crítico y

constructivo que están presentes y perfectamente integrados en todas las áreas del currículo.

Todo ello se concretó a la hora de poner a cabo el programa de intervención basado en los

juegos cooperativos y la regulación positiva de conflictos a través de una cultura de paz y la

educación emocional.

Etnográficamente este centro no incluye apenas variedad o grupos étnicos minoritarios. Sí

existen diversidades físicas pero no culturales, de manera que se ve una gran homogeneidad en

cuanto al alumnado, procedente de familias jóvenes con dos o más hijos y con un nivel socio-

económico medio-alto y estudios superiores.

19

4.1.2. La Educación Física

La Educación Física es considerada en el centro al igual que en el Currículo Oficial una

disciplina fundamental para la educación y formación integral del ser humano, especialmente en

edades tempranas, ya que permite a los alumnos desarrollar destrezas motoras, cognitivas y

afectivas, esenciales para su vida y como proceso para el proyecto de vida.

El estatus del que goza la Educación Física en el centro es igual que el del resto de las materias.

Esto se refleja en que no se suele prescindir de las clases de Educación Física para la realización

de actividades complementarias o extraescolares. Así, los profesores ven tan negativo un

suspenso en Educación Física como en Matemáticas.

Las clases de Educación Física siguen los contenidos del Currículo Oficial y normalmente

suelen relacionarse con los contenidos dados en el resto de materias así como la introducción de

temas transversales como la Educación en Valores y la Educación Emocional a través de

actividades de interioridad y el fomento del compañerismo y la coeducación.

4.1.3. El alumnado

La aplicación de la unidad didáctica basada en los juegos cooperativos se llevó a cabo con un

grupo de segundo de Educación Primaria.

Se trata de un grupo de 26 alumnos y alumnas, 14 niñas y 12 niños. No hay ningún niño o niña

inmigrante o de alguna etnia minoritaria por lo que es un grupo bastante homogéneo

culturalmente.

Hay un niño diagnosticado con Trastorno de Déficit de Atención e Hiperactividad (TDHA) que

va medicado a clase. Aún con ello manifiesta dificultades para mantener la atención y

comunicarse con sus compañeros.

Otra de las niñas tiene diagnosticado déficit de atención.

Encontramos también un niño muy introvertido y retraído, llegándose a pensar que tenía un

principio de síndrome de Asperger. Muestra grandes carencias en habilidades sociales y

habitualmente está solo en clase y en patio.

Finalmente, hay una niña que también presenta dificultades en las habilidades sociales. Suele

ser bastante frecuente que otros compañeros se metan con ella, de modo que está presente en la

mayor parte de los conflictos.

20

Generalmente el clima en clase es agradable y tienen muy buena relación entre ellos.

Una de las características que presentan todos los alumnos y alumnas de la clase es que son muy

competitivos, lo que ha supuesto un gran reto a la hora de introducir juegos que requieren de la

cooperación y ayuda de todo el grupo.

4.2. PROPUESTA DE INTERVENCIÓN

Con el fin de alcanzar los tres objetivos principales del trabajo de fin de grado, consistentes en

fomentar la aparición de las conductas cooperativas en detrimento de las frecuentes conductas

individualistas y competitivas, la mejora de las habilidades sociales y la regulación positiva y

disminución de los conflictos, llevé a cabo una propuesta de intervención que se desarrolló en

dos fases.

La primera de ellas se basó en un periodo de tres semanas de observación del grupo de

seguimiento durante las clases de Educación Física y el recreo. Durante este tiempo efectué un

registro de conductas conflictivas y la regulación, positiva o negativa, de las mismas, la

observación de las habilidades sociales de los alumnos y la existencia de conductas cooperativas

frente a las conductas individualistas.

La segunda fase de la propuesta de intervención consistió en la planificación, aplicación y

evaluación de una unidad didáctica de seis sesiones en 2º de Educación Primaria con una

duración de una hora cada una de ellas. Para cada clase se propusieron entre uno y cuatro juegos

cooperativos.

Para el diseño de la unidad didáctica partí de la idea de que el alumnado no tenía conocimiento

alguno de los juegos cooperativos, comenzando así desde un concepto básico y juegos

adecuados a su desarrollo psicomotriz. Añadir también que, durante la unidad didáctica se

trabajó generalmente en grupos de 5 a 6 componentes que variaban cada sesión para fomentar

así la relación de todo el grupo clase y en gran grupo.

Atendiendo a la organización de las sesiones todas ellas siguen una estructura similar que

consiste en una asamblea inicial donde se recuerda lo que se hizo la clase anterior y los

conceptos básicos, un juego de dinamización, los juegos cooperativos y la vuelta a la calma.

21

Como actividad transversal, al final de cada sesión desarrollé la dinámica “Amigos de la

Naturaleza” (Velázquez, 2008), una actividad cuyo fin era el de mejorar la conducta de los

alumnos mediante el reparto de puntos en función del comportamiento durante las sesiones. Así,

eran el propio alumno elegido y sus compañeros quienes decidían si, efectivamente, merecía los

puntos y por tanto, cambiar de nivel.

Como introducción a la unidad didáctica, previa a las sesiones prácticas, impartí una clase

teórica de unos quince minutos de duración en el aula. En ella introduje al alumnado el concepto

de juego cooperativo y sus características generales, así como las diferencias con los juegos

competitivos a los que están acostumbrados, haciendo incidencia en la importancia de su

conducta, adaptando las definiciones y explicaciones a su desarrollo cognitivo.

La primera sesión consistió en una asamblea inicial donde se recordaron los conceptos básicos

de la clase teórica, un juego de dinamización y juegos cooperativos en pequeño grupo ya que, al

ser la primera toma de contacto con juegos de estas características, resulta más sencillo hacerlo

en grupos más reducidos. En la parte final de la sesión se realizó, por primera vez, la dinámica

“Amigos de la naturaleza”.

Los contenidos de esta sesión sirvieron como base para el desarrollo de la misma y como una

primera evaluación para ver si habían comprendido la finalidad de los juegos cooperativos.

Así, uno de los principales elementos a observar durante esta primera sesión introductoria fue el

comportamiento de los alumnos y alumnas con respecto a los juegos, es decir, que si los

alumnos que normalmente eran rechazados en juegos que requerían de condición física

mostraban mayor interés y si aquellos alumnos y alumnas más competitivos mostraban mayores

dificultades.

Durante la segunda sesión se observó un desinterés general de la clase y una gran falta de

atención, incluyendo un olvido de la puesta en práctica de las características de los juegos

cooperativos, fomentado probablemente por la falta de clases de Educación Física con motivo

de fiestas nacionales y excursiones.

El juego desarrollado en la tercera sesión fue de gran grupo para observar si, con la experiencia

adquirida en las dos sesiones anteriores, el alumnado era capaz de aplicar la teoría y trabajar en

un grupo mayor o, si por el contrario, mostraban dificultades.

22

En la cuarta sesión, en relación con la tercera, me decanté por un juego de grupos reducidos, ya

que los juegos de gran grupo, les cuestan más.

En la quinta sesión volví a alternar juegos de pequeño grupo y gran grupo para trabajar los

juegos en grupos mayores que normalmente tienen más dificultad.

En la sexta y última sesión realizamos una asamblea grupal final donde los alumnos pudieron

exponer sus impresiones y reflexiones acerca de lo aprendido así como de su importancia.

Posteriormente el alumnado realizó un cuestionario sobre conflictos.

4.3. ESTRATEGIAS E INSTRUMENTO DE EVALUACIÓN

Para comprobar el grado de cumplimiento de los objetivos planificados en la unidad didáctica se

consideraron las siguientes estrategias e instrumentos de evaluación:

 Observación participante: la docente llevó a cabo una observación sistemática del

desarrollo de las clases centrándose especialmente en aspectos actitudinales, en la

capacidad de comunicación y escucha entre los alumnos y en la regulación autónoma de

los conflictos surgidos entre los pares. También atendiendo a la funcionalidad y fluidez

de las distintas tareas propuestas.

Estas observaciones fueron registradas en el cuaderno de campo.

 Observación no participante: estuvo desarrollada por el maestro-tutor y por el

compañero de prácticas. Esta observación se entiende como la recolección y registro de

las conductas y elementos a observar desde fuera de la clase, es decir, como observador

de una actividad de la que no se forma parte.

Estas observaciones fueron registradas también en el cuaderno de campo.

 Entrevistas grupales: las entrevistas grupales se desarrollaron al inicio y al final de cada

sesión con el fin de investigar la percepción de los alumnos y alumnas sobre los juegos

cooperativos así como los aprendizajes que iban adquiriendo a lo largo de las sesiones

de Educación Física. Se entiende entrevista grupal como una técnica de recolección de

datos a fin de investigar sobre la percepción de las personas en torno a un tema

particular.

Las opiniones y comentarios relevantes fueron registrados en el cuaderno de campo.

23

 Cuestionarios de preguntas abiertas: este tipo de cuestionarios se realizaron al azar a

algunos alumnos y alumnas de la clase para obtener información sobre su opinión de los

juegos cooperativos y las clases de Educación Física desarrolladas.

Este tipo de cuestionarios recogen datos no estructurados o semi-estructurados a partir

de preguntas que incitan a expresar las opiniones personales del encuestado, adecuada a

las preguntas realizadas.

 Cuestionario sobre conflictos: estos cuestionarios fueron realizados tras la puesta en

práctica de la unidad de juegos cooperativos para analizar si hubo una reducción de los

conflictos con respecto al inicio de la misma, tanto en las clases de Educación Física

como en el recreo. También me permitió analizar cuáles son los motivos que generan

estos conflictos, tanto en chicos como en chicas.

4.4. ANÁLISIS DE LOS DATOS

Tras la puesta en práctica de la propuesta de intervención y el desarrollo de las dos fases en la

que está dividida, llevé a cabo un análisis y estudio de los datos e información recogidos a

través de los instrumentos y técnicas de evaluación utilizados.

El estudio de estos se hizo con el fin de observar y verificar que la propuesta realizada permitió

fomentar la aparición de las conductas cooperativas basadas en la comunicación, escucha activa,

respeto y ayuda de los compañeros y trabajo en equipo, en detrimento de las frecuentes

conductas individualistas y competitivas, la mejora de las habilidades sociales, entendidas éstas

como un conjunto de hábitos (conductas, pensamientos y emociones) que aumentan nuestras

posibilidades de mantener relaciones satisfactorias, sentirnos bien, obtener lo que queremos y

conseguir que los demás no nos impidan lograr nuestros objetivos (Roca, 2003), y la regulación

positiva de los conflictos. En definitiva, alcanzar los objetivos propuestos ante los problemas

diagnosticados que se pretendían regular y solventar.

Para ello analicé la información registrada en el cuaderno de campo durante las tres semanas de

observación del grupo de seguimiento en las clases de Educación Física y en el recreo. Llevé a

cabo un clasificación de los conflictos registrados basándome en los motivos que los habían

provocado, teniendo en cuenta cómo se habían regulado los mismos, es decir, si había sido

positiva o negativamente, de forma individual entre los niños que había formado parte de él o si,

por el contrario, había intervenido otro alumno o un profesor.

24

También tuve en cuenta las conductas cooperativas e individualistas del grupo clase y de

algunos alumnos en particular durante la realización de los juegos y actividades en Educación

Física y durante el juego libre en el recreo, donde la conducta de los alumnos es más natural ya

que están en su entorno, comportándose como realmente son al no ser conscientes de que están

siendo observados. Así observé su forma de relacionarse con los demás, las habilidades sociales

utilizadas, realizando una observación más exhaustiva de aquellos niños y niñas que mostraban

más dificultades y eran más retraídos e introvertidos.

Tras analizar la observación previa, estudié cómo los niños y niñas del grupo de seguimiento

iban evolucionando y progresando a medida que se desarrollaban las sesiones de juego y

aprendizaje cooperativos, poniendo especial atención en la modificación de sus conductas,

atendiendo esta vez, especialmente, a los alumnos más competitivos por un lado y a los alumnos

que normalmente eran rechazados en juegos que requerían de condición física por otro.

Finalmente, tras la aplicación de la unidad didáctica estudié y comparé los narrados sobre sus

conductas previas a la propuesta y los narrados de las sesiones finales, las opiniones de los

alumnos respecto a los motivos por los que surgen los conflictos y si han observado que se

hayan reducido, y sus opiniones y reflexiones sobre los juegos cooperativos y los aprendizajes

que han obtenido.

25

5. RESULTADOS

Tras haber finalizado la aplicación y evaluación del programa de intervención, haber analizado

y clasificado todos los datos e información registrados a través de los instrumentos y estrategias

de evaluación utilizados, llevo a cabo un análisis y reflexión de los resultado obtenidos.

Para realizar el análisis de los resultados, tendré en cuenta los distintos elementos y factores que

se pretenden conseguir a través de los tres objetivos principales establecidos en el siguiente

trabajo, los cuáles son:

1. Regular de forma positiva y disminuir los conflictos.

2. Fomentar la aparición de conductas cooperativas en detrimento de las frecuentes

conductas individualistas y competitivas.

3. Mejorar las habilidades sociales.

Existe una estrecha relación entre los tres objetivos ya que, la mejora o cumplimiento de uno de

ellos fomenta de manera directa o indirecta la consecución de los otros dos. Por ejemplo,

fomentar la aparición de conductas cooperativas, supone poner en práctica diferentes

habilidades sociales.

Por último, destacar que, para mantener el anonimato de los alumnos y alumnas se han

empleado seudónimos en cada uno de los casos expuestos a continuación.

5.1. REGULACIÓN POSITIVA Y DISMINUCIÓN DE LOS

CONFLICTOS

Al principio, durante el periodo de tres semanas de observación, se registraron varios conflictos

que tuvieron lugar con los alumnos de mi grupo de seguimiento.

Estamos en el recreo. Coral se acerca llorando porque los chicos no le dejan jugar al

fútbol. Me acerco a ellos. Les pregunto que por qué no le dejan jugar a Coral. Dicen

que sí le dejan jugar, que es ella la que no quiere.

Les digo que es mejor que jueguen todos juntos respetando las normas y pasándose la

pelota. Cuántos más jueguen más divertido es.

Al final se van y juegan todos juntos.

Diario de campo. Registro de conflictos.

28 de febrero de 2014

26

Durante el calentamiento, Rodrigo ha empujado a Laura que se ha caído y se ha puesto

a llorar. Rodrigo dice que ha sido sin querer. El espacio es muy pequeño y son muchos.

Se perdonan, se dan un abrazo y continúan jugando.

Diario de campo. Registro de conflictos.

5 de marzo de 2014.

Cuando tenía lugar un conflicto, desde el principio y para su regulación positiva tuve presente

los conocimientos y aprendizaje adquiridos durante el estudio de los autores entendidos en la

materia.

Tomé como principal recurso el diálogo entre las dos personas o grupo de personas que

formaban parte del conflicto y el papel de mediador, que desempeñaba yo.

Les dejaba a cada parte narrar lo que había pasado, atendiendo previamente a los estados

emocionales de los niños implicados.

Les pedía a cada uno de los niños que escucharan lo que contaba el otro, fomentando la escucha

activa, y que respetaran el turno de palabra. A continuación, una vez los hechos habían sido

contados, les preguntaba qué es lo que tenían que haber hecho y cómo pensaban que deberían

solucionarlo. De esta forma intenté que los alumnos adquirieran autonomía personal a la hora de

regular los conflictos, imitando y siguiendo mi ejemplo.

Mientras subía por las escaleras tras el recreo, Coral subía llorando porque Marco le

“había pellizcado muy fuerte y tiene mucha fuerza”.

Hemos subido a clase y hemos estado hablando Marco, Coral y yo. Ha sido necesario

salir al pasillo y cerrar la puerta porque el resto de compañeros se querían enterar de

todo.

Marco pellizcó a Coral porque quería uno de los dos cromos que había comprado en el

mercadillo solidario. Coral no se lo quería dar y ante la insistencia de Marco ha tenido

que repetir varias veces que no se lo daba. Ante la negativa de esta, Marco le ha

pellizcado.

Para llevar a cabo la regulación positiva del conflicto, le dije a Marco que la forma

correcta de solucionar las cosas no es pegando, si a él no le gusta que le peguen, al

resto tampoco.

Se le ha explicado que la forma correcta es hablarlo con la persona o ir a decírselo al

profesor. También se le ha dicho que es necesario que piense y que razones antes de

actuar, que cuente hasta 10 si es necesario.

27

Finalmente Coral ha dejado de llorar y se ha ofrecido a mostrarle dónde comprar los

cromos y Marco ha reconocido que la próxima vez para solucionar las cosas hay que

hablar.

Cuaderno de campo. Registro de conflictos.

6 de marzo de 2014.

Así, tras realizar una análisis de todos los conflictos regulados y registrados, no solo de aquellos

sucedidos entre alumnos sino también entre alumno-profesor, encuentro que en más de la mitad

de ellos se encuentra el nombre de Jorge, un niño con Trastorno de Déficit de Atención e

Hiperactividad al que, a pesar de ir medicado, le cuesta mucho controlarse, teniendo un

comportamiento muchas veces amenazador y violento.

Manuel y Jorge se han peleado por ser los primeros en bajar. Se les ha ordenado venir

con nosotros, los profesores en prácticas. Ambos se han enfadado. Manuel pensaba que

estaba castigado, por eso estaba enfadado.

Jorge se ha resistido más a la hora de venirse al final de la fila, cogiéndome de las

manos, llegando a tener una conducta violenta y amenazadora, advirtiéndome de que

“a mi tía le rompí un dedo”.

Al final ambos han venido al gimnasio con nosotros sin poner resistencia, contentos

incluso por ir con los “profes”.

Cuaderno de campo. Registro de conflictos

26 de febrero de 2014.

Nada más llegar Jorge comenzó a darse contra la pared. Al principio optamos por

ignorarle, puesto que sólo quiere llamar la atención. Algunos de sus compañeros

comenzaron a recriminarle su comportamiento, ya que el proyector se estaba moviendo

y podría darse con una aguja.

Manuel, mi compañero de prácticas le llamó también varias veces la atención, pero

parece que esto le incitaba a continuar. Yo le animé a que se diera en la cabeza

directamente, a ver si de esa forma paraba. No fue así.

Tras varias repeticiones me levanté para sacarle fuera. Cuando fui a por él, empezó a

correr por la clase para que no le cogiera y se sentó. Está claro que con él sólo

funcionan las amenazas.

28

Le saqué de la silla y le dirigí, a trompicones, para fuera. Una vez fuera, intentó entrar

por todos los medio mientras yo se lo impedía. Lo peor fue que algunos de sus

compañeros le reían las gracias.

Al final el profesor de la clase de en frente ha tenido que venir a por él.

Mientras Jorge estaba fuera le expliqué a sus compañeros que no deben reírle las

gracias porque así lo único que se consigue es que continúe haciéndolas.

Cuaderno de campo. Registro de conflictos.

25 de marzo de 2014

Era primera hora. Mi compañero y yo ya estábamos en clase esperando a que fueran

entrando los alumnos y alumnas. Jorge suele ser uno de los primeros.

En lo que se van sentando les observamos cómo interactúan entre ellos. En seguida,

Jorge se ha puesto a dar gritos y a correr por la clase. Para evitar que su

comportamiento disruptivo fuera a mayores le he llamado y le he dicho que si se porta

bien, leería él hoy la oración, ya que nunca la lee por ese mismo motivo, por el mal

comportamiento.

Ilusionado por la promesa se ha sentado en su silla. A medida que entraban sus

compañeros se le veía que quería ir con ellos, pero antes me miraba a mí, que le estaba

diciendo que no con la mirada.

Ha leído la oración y hemos comenzado a reflexionar. Una de ideas que ha salido ha

sido que para ser buena persona hay que portarse bien y respetar a los compañeros.

Cuando Cristina estaba hablando Jorge y Lidia han comenzado a hablar y a

interrumpirla de manera que les he mandado fuera de clase en lo que duraba la

reflexión.

Cuaderno de campo. Registro de conflictos.

4 de abril de 2014

Durante la tercera ronda del juego de ponerse las gorras con la boca, Petra corre para

situarse la primera en la fila. Jorge se acerca para ponerse él le primero. Comienzan a

discutir y Jorge agarrando a Petra la tira al suelo golpeándose esta con fuerza. Cuando

Petra comienza a llorar Jorge corre a ayudarla para que no me dé cuenta.

Les separo. Esta vez no les pido que me cuenten lo que ha pasado porque lo he visto

todo.

29

Les riño por querer ponerse los primeros y discutir por ello. Les pregunto que qué

necesidad tienen de estar los primeros si es un juego en equipo y por lo tanto nadie

gana ni nadie pierde, ni importa la posición.

Jorge se niega a responder y me dice que no se ha enfadado con Petra, sino que se ha

enfadado conmigo. Le mando que se siente hasta que se le pase el enfado.

 Cuaderno de campo. Registro de conflictos.

14 de mayo de 2014

La mayor parte de los conflictos regulados hacen referencia a niños que han insultado o que se

han metido con otros niños, a que no les dejan jugar o a disrupciones de la clase.

 No me dejaban jugar porque decían que lo hacía mal. Les dije que si podía intentarlo.

 Cristina.

Cuestionario de conflictos.

14 de mayo de 2014

Al salir de clase veo a Coral sujetando la puerta y con cara triste. Le pregunto qué le

pasa y en seguida se pone a llorar. Me cuenta que Sonia y Verónica le han insultado. Al

entrar en clase después del recreo lo comento. Las dos niñas admiten haber llamado a

Coral “cotilla” porque ellas estaban hablando de sus cosas y Coral se había

entrometido.

Tras hablarlo, las tres niñas prometen no volver a insultar.

 Cuaderno de campo. Registro de conflictos.

18 de marzo de 2014.

Tras mandarle varias veces callar, Jesús continua hablando así que durante la

explicación de las reglas del juego “El Titanic” le he mandado fuera del gimnasio,

para dar las indicaciones apropiadas sin interrupciones.

Cuaderno de campo. Registro del conflictos.

7 de mayo de 2014.

Tras explicar el concepto de conflicto y asegurarme de que la mayoría lo había comprendido, les

hice a los alumnos un cuestionario de preguntas cerradas para saber la frecuencia con la que se

producían los conflictos, tanto en las clases de Educación Física como en el recreo, y los

30

orígenes de estos según los niños, así como saber su reacción, cuyos resultados están reflejados

en los siguientes gráficos:

¿CON QUÉ FRECUENCIA VES CONFLICTOS EN EL PATIO?

De los 26 alumnos y alumnas encuestados, uno admite que ve conflictos en el patio muy a

menudo.

14 de ellos opina que se producen conflictos en el patio a veces, frente a 8 que opinan casi

nunca y 3 que opinan que nunca.

Ante estos resultados y tras la observación de los conflictos en el patio, he de añadir que la

frecuencia con la que se producen conflictos leves en el patio es mayor y que las respuestas del

alumnado posiblemente se deben a que solo reflejan los conflictos que ellos han visto o vivido o

a que algunos conflictos no los identifican como tales, por ejemplo, Marco admite que no ha

visto ningún conflicto cuando hacía un par de días que había discutido con Miguel porque se

estaba metiendo con él.

¿QUÉ HACES CUANDO VES UN CONFLICTO?

Analizando la acción de los alumnos respecto a cuando ve un conflicto podemos ver que uno de

ellos no hace nada.

0

5

10

15

Frecuencia Conflictos

Frecuencia

Conflictos

0

5

10

15

20

No hago

nada

Les

intento

separar

Me uno

al

conflicto

Se lo

digo a un

profesor

Actuación

Actuación

31

16 optan por separar a los niños que mantienen un conflicto que ha desembocado en pelea y 9

de ellos se lo dicen a un profesor para que sea este el que medie.

Ninguno de los niños y niñas admite haberse unido al conflicto.

Estos datos se asemejan a lo que he registrado ya que, normalmente los niños suelen avisarnos

de los incidentes acaecidos durante el recreo y cuando les preguntamos qué es lo que ha pasado,

muchos de ellos contestan que les estaban separando.

¿CON QUÉ FRECUENCIA VES CONFLICTOS EN EDUCACIÓN FÍSICA?

Atendiendo a la pregunta sobre la frecuencia con la que se dan conflictos en las clases de

Educación Física, esta suele ser muy baja, respondiendo 9 y 11 que nunca o casi nunca

respectivamente y 6 alumnos que a veces.

Es cierto que, durante el periodo de observación apenas se dieron conflictos durante las clases

de Educación Física, siendo estos puntuales, como pueden ser una caída por un empujón o no

respetar las normas del juego. Así, los conflictos que se produjeron fueron regulados

inmediatamente, por lo que no desembocaron a problemas mayores.

MOTIVOS DE LOS CONFLICTOS

0

2

4

6

8

10

12

Siempre Muy a

menudo

A veces Casi

Nunca

Nunca

Frecuencia

Frecuencia

0

5

10

15

Hacer

Trampas

Correr

poco

No me

dejan

jugar

Ser chica Otros

Total

Niños

Niñas

32

A la hora de preguntar por los motivos de los conflictos y diferenciarlos según las opiniones de

niños y niñas, se produjo para observar si se daban los estereotipos de no dejar jugar a las niñas

a determinados juegos por considerarlos de niños y viceversa. Así se optó también por preguntar

si uno de los motivos era correr poco, es decir, si la buena o mala condición física de los

alumnos condicionaba la aparición de conflictos en los juegos.

Cuando nos referimos a otros motivos, una de las niñas comentó que los insultos eran un motivo

de conflicto durante los juegos.

Tras aplicar el programa de intervención, observé que el número de conflictos en el patio y en

las clases de Educación Física se había reducido. Así mismo les pregunté a los alumnos del

grupo de seguimiento si creían que había menos conflictos después de las clases de juegos

cooperativos.

El 100% de las respuestas fueron que, efectivamente, el número de conflictos habían descendido

desde la aplicación de los juegos cooperativos. Algunas respuestas de los niños y niñas a las

preguntas “¿Crees que hay menos conflictos después de las clases de juegos cooperativos?” Y

“¿por qué?” Fueron las siguientes:

Sí, porque las normas son buenas para hacer juegos con todos los niños y niñas y no

despreciar a nadie.

Jorge

Cuestionario sobre conflictos.

14 de mayo de 2014

Sí, porque ya hemos ayudado a los compañeros, trabajamos en equipo y ya no nos

enfadamos tanto ni nos pegamos y decimos palabrotas. Bueno eso ya no lo hacemos.

Verónica

 Cuestionario sobre conflictos.

14 de mayo de 2014.

Sí hay menos conflictos porque ya no nos peleamos ni nos pegamos sino nos ayudamos

unos a los otros.

Alejandra

Cuestionario sobre conflictos.

14 de mayo de 2014.

33

5.2. FOMENTO DE LA APARICIÓN DE CONDUCTAS

COOPERATIVAS

Una de las características de los juegos cooperativos explicadas durante la clase teórica es el

sentido de unidad, es decir, que todos formamos parte del grupo, somos una pieza importante de

él y nuestra actuación para conseguir el desafío propuesto es indispensable.

Si queremos superar el reto, es imprescindible que todos trabajemos en equipo, ayudándonos los

unos a los otros.

Al principio les costó. No habían cambiado la forma individualista de pensar por una forma más

cooperativa. Seguían obcecados en si habían trabajado bien de forma individual, o de si había

mejorado su conducta, sin tener en cuenta al grupo de trabajo.

Durante el camino a clase Jorge se queja de que le parece injusto que sólo haya pasado

un compañero de nivel y me pregunta si ha tenido buen comportamiento y si él hubiera

pasado a lo que le respondo que lo importante no es pasar de nivel sino tener un

comportamiento y conducta adecuado con los compañeros.

De forma general le explico a toda la clase que deben cambiar el “Yo” por el

“Nosotros”.

Diario del observador participante.

3ª Sesión. 30 de abril 2014.

Así, a la hora de definir a los alumnos y alumnas el concepto de juego cooperativo y basándome

en las definiciones de los estudiosos del tema, se lo presenté como “jugar con los otros y no

contra los otros” (Velázquez, 2008), es decir, que el objetivo del juego no es ganar sino superar

el reto, de forma que esa definición se tradujo en que “nadie pierde y nadie gana el juego sino

que consigue el desafío propuesto”.

Como ya comenté anteriormente, una característica que comparten todos los alumnos y alumnas

de la clase es que son muy competitivos. Cualquier juego, un circuito, por ejemplo, lo

convierten en una competición, aunque no lo sea o un juego que no tiene por qué ser

eliminatorio, hacen que sea así. Ser el mejor, el que más corre, el único, yo, solo yo. Las

conductas individualistas y competitivas vuelven a ocupar el primer puesto, la mayor

importancia, y les motiva. Por eso a través de los juegos cooperativos intenté motivarles sin que

el objetivo final del juego fuera ganar.

34

Se les hizo bastante difícil aplicar los valores de los juegos cooperativos como pueden ser el

respeto o la ayuda. Así, también durante estos juegos se manifestaron algunas conductas de

exclusión entre compañeros, sobre todo a aquellos niños que les cuesta más relacionarse.

En el juego de las islas musicales, cuando sólo quedan 4 aros comienzan los problemas

para meterse dentro. Cuando Petra, una niña con dificultades para relacionarse, quiere

meterse dentro del aro, se oyen frases como “No, aquí no hay sitio” o “No cabes” por

lo que la niña desiste y va a otro aro. Poco después, Óscar acude al aro al que ha ido

Petra para meterse, y los compañeros le dejan entrar.

Durante el juego Petra ha estado excluida de la actividad, andando triste y no siendo

aceptada en los aros.

Diario del observador participante.

3ª Sesión. 30 de abril de 2014.

Aunque con esfuerzo, durante los juegos de pequeño grupo, algunos alumnos acaban

interiorizando el concepto de no ganar ni perder. Se observan comentarios como:

“No importa llegar los primeros, lo importante es conseguir el reto y hacerlo bien”

Diario del observador participante.

4ª Sesión. 5 de mayo de 2014.

También durante las clases, se observaron varias situaciones de ayuda y de trabajo autónomo en

las que el docente no tuvo la necesidad de intervenir ya que fueron los propios compañeros los

que identificaron la acción incorrecta y la corrigieron.

 Sonia: “¡Sí! Nuestro grupo ha ganado, ha llegado el primero”.

Compañeros: “No habéis ganado, no ves que son juegos en los que nadie gana y nadie

pierde. Habéis conseguido el reto”.

Así mismo, a medida que las sesiones avanzan adoptan una actitud cooperativa en contra

posición a las conductas competitivas dirigidas a la consecución del desafío y no a competir.

Para mi sorpresa realizan bastante bien el desafío, se comunican entre ellos, tienen en

cuenta a los compañeros y sus necesidades animándose con cánticos de “Sí se puede”

Diario del observador participante.

4ª Sesión. 5 de mayo de 2014.

35

No obstante, cuando se realizan juegos cooperativos que requieren de trabajo en gran grupo, las

dificultades aumentan.

Siguen mostrando muchas dificultades en los juegos que precisan del trabajo en equipo

de todo el grupo clase. La comunicación, escucha y propuesta de ideas se hace más

complicada, lo que supone que el desafío propuesto no sea conseguido.

Diario del observador participante.

5ª Sesión. 7 de mayo de 2014.

La consecución de las características del juego cooperativo no se da. No hay ni

comunicación ni trabajo en equipo…

 Diario del observador no participante. Compañero de prácticas.

5ª Sesión. 7 de mayo de 2014.

Tras mucho esfuerzo, la conducta cooperativa comienza a sobre ponerse sobre la competitividad

y el individualismo.

5.3. MEJORA DE LAS HABILIDADES SOCIALES

Las actividades cooperativas parecen mejorar las habilidades sociales (Velázquez, 2008).

Partiendo de esta cita, la cual se pretende demostrar, se llevó a cabo la consecución del tercer

objetivo propuesto, la mejora de las habilidades sociales. Para ello puse mayor atención a

aquellos niños y niñas que mostraban más dificultades a la hora de relacionarse. Una de las

niñas era Petra.

 Petra es una niña que no se hace respetar y los niños se suelen meter con ella.

Entrevista con el maestro-tutor

25 de marzo de 2014.

Normalmente los niños se suelen meter con ella o no la dejan jugar.

Al explicar en qué consistirían las próximas sesiones, Petra en seguida mostró un gran interés.

Se mostró obediente, trabajadora y participativa durante todas las sesiones, contestando a las

preguntas y ofreciéndose a ayudar siempre que era necesario.

36

Petra se ha mostrado muy participativa durante la clase. Se nota que tiene interés y se

observa que es consciente de que este tipo de juegos le pueden ayudar a estar más

integrada en el grupo clase.

Diario del observador participante.

1ª Sesión. 21 de abril de 2014.

También me fijé en la conducta de Javier, un niño retraído e introvertido que no suele

relacionarse con sus compañeros.

Javier suele estar solo durante el recreo, no se relaciona con sus compañeros. No entra

en sus dinámicas de juego. Dedica el recreo a actividades más tranquilas como el

intercambio de cromos. Es posible que esté marginado.

Diario de campo.

Recreo. 5 de marzo de 2014.

Al observar la conducta de Javier hablé con el tutor

Javier es un niño muy retraído. Se llegó a pensar que tenía un principio de Síndrome de

Asperger. Se le hicieron pruebas, pero no. Es un niño con altas capacidades, y no es

que esté marginado, es así, le gustan otro tipo de juegos. Y ahora se relaciona más, es

más sociable en comparación con el año pasado.

Diario de campo. Entrevista con el maestro-tutor.

5 de marzo de 2014.

Ante la conducta de este alumno, pensé que los juegos cooperativos podrían ser una buena

herramienta para mejorar sus habilidades sociales, sin embargo, no ha sido así.

Javier apenas interviene en las clases. Realiza las actividades y escucha a sus

compañeros por obediencia. Su interrelación con ellos no va más allá de lo

estrictamente necesario.

Diario del observador participante.

6ª Sesión. 14 de mayo de 2014.

37

Durante la propuesta de intervención encontré también otros alumnos y alumnas que me

sorprendieron bastante, que mejoraron sus habilidades sociales y sus habilidades cooperativas

como fue Ignacio.

Al comienzo de la unidad didáctica Ignacio se mostraba como un alumno fantasma,

casi no se hacía notar. No se comunicaba apenas con sus compañeros aunque su

conducta era la adecuada y siempre está atento.

Diario del observador participante

1ª Sesión. 21 de abril de 2014.

Tras la propuesta didáctica Ignacio es más participativo. Ha interiorizado los

conceptos y los pone en práctica. Muestra mucha más motivación y se comunica con

sus compañeros dándoles ánimos y consejos.

Diario del observador participante.

6ª Sesión. 14 de mayo de 2014.

Así otros compañeros como Celia, Susana, Daniel y Rodrigo también se mostraron muy

participativos y dispuestos a ayudar a sus compañeros. Mostraron conductas de liderazgo dando

sus opiniones durante los juegos y escuchando las del resto para alcanzar el reto, animando a sus

compañeros y mostrando confianza en ellos.

En el grupo de Celia se observa comunicación y escucha de ideas y propuestas para

una mejor realización del desafío.

Diario del observador participante.

6ª Sesión. 14 de mayo.

En una de las sesiones Rodrigo no consiguió superar la dinámica de “Amigos de la Naturaleza”

por no haber tenido un buen comportamiento.

Uno de los alumnos que no ha pasado de nivel por falta de un punto y que,

normalmente tiene un comportamiento ejemplar, muestra tristeza y opto por acercarme

a hablar con él y motivarle para seguir esforzándose así como para que incida en la

mejora de la conducta de sus compañeros.

38

Rodrigo es consciente de lo que ha hecho mal y promete mejorar su comportamiento y

animar a sus compañeros a que también lo mejoren.

Diario del observador participante.

2ª Sesión. 30 de abril.

Por lo general, los alumnos han mejorado sus habilidades motrices y han interiorizado la

importancia de ayudarse, respetar y escuchar a los compañeros así como las normas para

llevarse mejor entre todos y evitar que haya conflictos.

39

6. DISCUSIONES, CONCLUSIONES Y

LIMITACIONES

El siguiente capítulo se divide en dos apartados. En el primero de ellos, y a raíz de los

resultados obtenidos en el programa de intervención, extraigo unas conclusiones y realizo una

valoración y comparación sobre lo que los expertos dicen respecto al tema a tratar, expuestos en

el marco teórico, con los resultados de mi propia intervención. En el segundo apartado, expongo

las limitaciones que han aparecido a lo largo de la intervención y posibles reformulaciones que

podría tener mi trabajo.

6.1 DISCUSIONES Y CONCLUSIONES

A raíz de los resultados obtenidos en mi estudio, creo que el paso llevado a cabo para la

regulación positiva y disminución de los conflictos ha sido el adecuado. En todo momento he

intentado seguir las recomendaciones de los expertos del tema y, aunque cada alumno y cada

clase tienen sus particularidades, dentro de mis posibilidades y limitaciones, he conseguido

cumplir los objetivos propuestos.

La regulación positiva y disminución de los conflictos era un punto fuerte en la intervención,

sobre todo la introducción de la perspectiva positiva de conflicto, de manera que los alumnos no

entendieran el conflicto como una situación de lucha de difícil salida como la designa la Real

Academia de la Lengua, sino como una situación inevitable e inherente a la naturaleza del ser

humano, necesaria para la vida, de manera que se convierte en un factor positivo en el cambio

social y en un elemento creativo en las relaciones humanas como bien lo define Lederach

(2000)

Para llevar a cabo una regulación positiva de los conflictos, y atendiendo a las palabras de Ruíz

Omeñaca (2008), ha sido necesaria una observación previa de los alumnos en su contexto

natural, fijándome en el comportamiento real que tienen los unos con los otros, lo que me ha

permitido identificar los rechazos y preferencias y los conflictos que se producían entre ellos.

Una vez los conflictos han sido observados, procedo a su clasificación para atender al origen de

los mismos y poder así regularlos.

40

Tras el análisis, me doy cuenta de que los orígenes principales de los conflictos, tanto durante

las clases de Educación Física como en el recreo, son la competitividad de los alumnos, la falta

de respeto de las normas y reglas de los juegos y el reparto del material. Atendiendo a las

opiniones de los alumnos sobre el origen de los conflictos, la mayor parte coincide en que estos

surgen por hacer trampas y porque no se les deja jugar, lo que, en mi opinión, está directamente

relacionado con la destreza en el juego de los alumnos rechazados y el objetivo principal del

grupo que es ganar.

Para llevar a cabo la regulación de los mismos y siguiendo las indicaciones de Pastor (2008)

traté de tener una actitud positiva, haciendo entender a los alumnos que no les estaba riñendo,

sino intentando comprender por qué se había producido el conflicto y buscar entre todos una

solución, fomentando la implicación del alumnado en su regulación a través del diálogo,

considerado uno de los recursos más importantes ya que una buena comunicación es el principio

para la resolución positiva de cualquier conflicto (Ros y Eberle, 2003). De esta forma, son los

alumnos quienes llevan a cabo la regulación del conflicto, hablando, respetándose y

escuchándose, mientras la actuación del docente pasa a ser de mediador, fomentando así el

desarrollo de mayores niveles de responsabilidad personal y social.

Así mismo, los alumnos comienzan a ser conscientes no sólo de sus estados de ánimos y

emociones, sino que también atienden a las emociones de sus compañeros, entendiéndolas,

aprendiendo a regularlas y controlarlas, calmando sus estados de ánimo.

Como expongo en el marco teórico y apoyado en palabras de Velázquez (2008), se cumple que

uno de los orígenes principales de los conflictos son los juegos competitivos, donde unos ganan

y otros pierden, de manera que es incompatible que los objetivos de ambos se cumplan. Por ello

se lleva a cabo la inclusión de los juegos cooperativos, entendidos como jugar con los otros y no

contra los otros, en incluir en lugar de excluir, en dialogar en lugar de discutir (Velázquez,

2008), y considerados como otro recuso para la disminución y regulación de los conflictos.

Tras la inclusión de los juegos cooperativos se ha conseguido fomentar las conductas

cooperativas frente a las individualistas y competitivas. Se ha observado un gran avance en

alumnos muy competitivos e individualistas como Manuel, Coral y Jorge, que comienzan a

ayudar a sus compañeros y a valorar el trabajo en equipo. Hay un mayor concepto de unión del

grupo clase. Son los propios alumnos y alumnas, como Sonia, Marco, Rodrigo y Celia, entre

otros, quienes comienzan a fomentar la comunicación y escucha activa y empiezan a ser

41

conscientes de la importancia del respeto entre ellos, pidiendo silencio cuando la profesora está

hablando o cuando un compañero tiene algo que decir

Así, tras preguntarles, los alumnos y alumnas también observan que los conflictos se han visto

reducidos durante las clases de Educación Física y durante el recreo, son conscientes de cuando

tienen o no una buena conducta, de la importancia de ayudarse entre ellos y de que lo más

importante no es ganar o perder.

Finalmente, también se ha cumplido el objetivo de mejorar las habilidades sociales de los

alumnos. Como explican Fernández-Río y González (1998), las metodologías tradicionales

minimizan el aprendizaje de las habilidades socio-afectivas. Por el contrario, las metodologías

basadas en los juegos y aprendizajes cooperativos (Velázquez, 2008) fomentan la aparición y

mejora de estas habilidades, como bien respaldan los estudios de Garaigordobil (1995), Polvi y

Telmara (2000) y Street y colaboradores (2004), entre otros.

La mayoría de los alumnos y alumnas han mejorado sus habilidades sociales, incluso aquellos

alumnos que presentaban dificultades para relacionar. Sin embargo, ha habido un caso, el de

Javier en el que no ha sido así. Habría sido necesaria una mayor atención y seguimiento.

6.2 LIMITACIONES

Durante la aplicación de la propuesta de intervención he contado con una serie de limitaciones y

dificultades que han podido afectar a los resultados obtenidos y que expongo a continuación.

La primera limitación a la que he tenido que hacer frente ha sido el tiempo. Habrían sido

necesarias por lo menos dos sesiones más para la interiorización de la perspectiva positiva de

conflicto, así como para el trabajo de las habilidades sociales para su regulación positiva y su

disminución. Es por este motivo que los objetivos propuestos no han sido alcanzados por igual

por todos los alumnos.

Así mismo, la duración de las sesiones también se nos quedó algo escueta. El hecho de tener

que desplazarnos del aula al gimnasio, la asamblea para recordar y afianzar conceptos así como

el desarrollo de la dinámica de alumnos de la naturaleza dejaba un tiempo de 30 minutos para la

42

explicación y realización de las actividades propuestas, lo que ha supuesto que, de las 3 o 4

actividades que se tenían planteadas para cada sesión sólo diera tiempo a realizar una actividad.

Otra de las limitaciones con las que me he encontrado ha sido la edad de los alumnos. Se trataba

de alumnos de 2º de Educación Primaria, de entre siete y ocho años, por lo que el tema

propuesto ha podido resultarles más complicado de a alumnos de mayor edad.

A pesar de que los alumnos y alumnas estaban familiarizados con el trabajo en equipo, el

correcto desarrollo de los juegos no tuvo tanto que ver con la dificultad de las habilidades

sociales como el hecho de que algunos alumnos y alumnas no se tomaban los juegos con la

seriedad necesaria.

Finalmente, una de las limitaciones presentadas ha sido el trabajo previo de la docente ante la

inexperiencia y la poca formación en actividades y aprendizajes cooperativos.

Durante mi experiencia estudiantil apenas realicé actividades cooperativas ni en grupo por lo

que este tipo de actividades eran nuevas para mí.

43

7. REFLEXIÓN FINAL

Una vez concluida la intervención, tras haber obtenido y analizado los resultados y, sobre todo,

al ver cómo los objetivos propuestos se han ido consiguiendo, he de decir que me siento muy

satisfecha con el trabajo elaborado.

Al principio comencé algo insegura porque, como ya he hecho referencia anteriormente, apenas

tenía conocimientos y formación en la aplicación y ejecución de los juegos cooperativos, ya no

sólo como estudiante de Educación Física Escolar sino como docente de la materia.

Por eso, la elaboración de la propuesta de intervención ha requerido de un mayor trabajo y

esfuerzo personal a través del estudio de las características de los juegos para su entendimiento,

su correcta aplicación y uso como recurso para la regulación positiva y disminución de los

conflictos.

Así mismo, también ha sido necesaria la ampliación de los conocimientos respecto al

tratamiento de las emociones implícitas en cualquier conflicto y mi postura y actitud respecto a

la medicación de los mismos.

Tras la formación, la principal preocupación fue cómo presentarles un tema con el que casi no

estaban familiarizados de forma atractiva y motivadora.

Sin embargo, y a pesar de mis inseguridades, a medida que las sesiones iban avanzando, estas

iban por buen camino. Los alumnos y alumnas se mostraban motivados, con ganas de aprender

y experimentar cosas nuevas. Me sorprendió muy gratamente el apoyo de los alumnos, no sólo

entre ellos sino conmigo también.

Aunque los juegos les costaron más de lo que había previsto, los estudiantes se mostraban

perseverantes y con intenciones de mejorar.

No sólo han aprendido y reducido los conflictos, sino que realmente los juegos cooperativos les

han interesado y captado su curiosidad hasta el punto de que los alumnos le han pedido a su

profesor de Educación Física continuar con la dinámica de “Amigos de la Naturaleza” basada en

la mejora de la conducta tras mi periodo de prácticas.

Añadir también que he recibido todo el apoyo y ayuda necesaria para llevar a cabo mi propuesta

por parte del centro, del maestro-tutor, del tutor de este trabajo y por parte de mis compañeros

44

de prácticas. Siempre dispuestos a echar una mano, dar consejos, correcciones y hacer críticas

constructivas que me permitirán ejercer la docencia con mayor formación, y comentarios para

levantarme el ánimo cuándo más lo necesitaba.

No hay palabras para agradecer a todas las personas que han intervenido en mi proceso de

formación, tanto a nivel profesional como personal. He adquirido y aplicado las competencias

asociadas a la titulación y nuevas actitudes y aptitudes como la iniciativa personal, un espíritu

emprendedor, hábitos de estudio y trabajo en equipo así como la importancia de la cultura del

esfuerzo que me serán de gran valor en un futuro próximo y a lo largo de mi vida.

La maestra que soy y sobre todo la persona en la que me he convertido se debe a todos aquellos

profesores, compañeros y alumnos que han dedicado su tiempo a enseñarme.

Ha sido una experiencia increíble, enriquecedora, motivadora y especial que me ha demostrado

que efectivamente la docencia es mi vocación, a la que voy a dedicar mi vida de ahora en

adelante y que los niños son las personas más sinceras y agradecidas que existen. Todo lo que

hacen lo hacen de forma incondicional y, aunque a veces te hagan perder la paciencia, sabes que

su futuro está en tus manos, que no les puedes fallar, y al final les acabas queriendo.

Estoy muy contenta con el trabajo y esfuerzo realizado, con las prácticas y con mi paso por la

Facultad de Educación, consciente de que mi formación no acaba aquí y de que mi camino

acaba de empezar.

45

8. REFERENCIAS

Alonso, J.A. (2007). Coeducación y Educación Física. SUMUNTÁN. 24, 165-179.

Aznar, I., Cáceres, M.P. y Hinojo, F.J. (2007). Estudio de la violencia y conflictividad escolar

en las aulas de educación primaria a través de un cuestionario de clima de clase: el caso

de las provincias de Córdoba y Granada (España). Red Iberoamericana de Investigación

Sobre Cambio y Eficacia Escolar. Revista electrónica Iberoamericana sobre Calidad,

Eficacia y Cambio en Educación, 5(1), 164-177.

Camacho, YC. y Mengana, W. (2013). La mediación en la labor educativa del maestro primario.

Atlante. Cuadernos de Educación y Desarrollo. Consultado el 16 de febrero de 2014 en

http://atlante.eumed.net/mediacion-educativa.

Cornellà, J. y Llusent, A. (2003). Agresividade e violencia en nenos e adolescentes. Revista

galega do ensino. 40, 215-228.

Declaración Universal de los Derechos Humanos (1948). Consultado el 27 de diciembre de

2013 en http://www.un.org/es/documents/udhr/

Felipe, J.L. (2012). Resolución de Conflictos: prevención e intervención. EFDeportes.com,

Revista Digital, 169. Consultado el 19 de febrero de 2014 en

http://www.efdeportes.com/efd169/resolucion-de-conflictos-prevencion-e-

intervencion.htm

Fernández, F.D, Hinojo F.J, Aznar, I (2004). Grado de incidencia del maltrato entre compañeros

en un centro educativo de educación primaria. Revista de Ciencias de la Educación,

198, 29-43.

Fernández-Río, J y González, C (1998). Aproximación teórico-práctica a la cooperación como

metodología en el aula de educación física. La importancia de su inclusión en el

curriculum de los estudios de educación física de la diplomatura de magisterio.

Ponencia presentada en XVI Congreso Nacional de Educación Física, Facultades de

Educación y Escuelas de Magisterio. Badajoz 1998.

Fraile, A., Aguado, P., Díez, M., Fernández, M., Frutos, M., de Frutos, S., Pérez, L., Rodríguez,

H., Romo, C. (2008). Los conflictos en las clases de educación física y algunas

estrategias para su resolución. En A. Fraile (coord.), V.M, López., J. Ruiz., C.

Velázquez. La resolución de los conflictos en y a través de la -educación física. (7-64).

Barcelona: Graó.

http://atlante.eumed.net/mediacion-educativa
http://www.un.org/es/documents/udhr/
http://www.efdeportes.com/efd169/resolucion-de-conflictos-prevencion-e-intervencion.htm
http://www.efdeportes.com/efd169/resolucion-de-conflictos-prevencion-e-intervencion.htm

46

Garaigordobil, M. (1995). Una metodología para la utilización didáctica del juego en contextos

educativos. Comunicación, Lenguaje y Educación, 25, 91-105.

Hernández, M.A. (2002). Reflexiones sobre la educación en el siglo XXI. La agresividad en la

escuela. Ponencia presentada al Congreso Internacional Virtual de Educación 2002.

Baleares, Universidad de las Islas Baleares.

Izuzquiza, I., Corellano, L., Domínguez, V.J., Frechills, A.R. y Villamayor, S. (2009). 2º

Bachillerato. Historia de la Filosofía. Madrid: Anaya.

Lederach, J.P (2000). El abecé de la paz y los conflictos: Educación para la paz. Madrid:

Catarata.

López, V., Eberle, T. (2003). Utilizar los juegos para aprender a resolver conflictos. Tándem.

Didáctica de la Educación Física, 10, 41-51.

López, V.M., Barba, J.J., Gala, A. (2008). Posibilidades de la evaluación formativa y

compartida en los procesos de resolución de conflictos en educación física. En A. Fraile

(coord.), V.M, López., J.V. Ruiz., C. Velázquez. La resolución de los conflictos en y a

través de la -educación física. (163-206). Barcelona: Graó.

Martín, M. y Ríos, O. (2014). Prevención y resolución del conflicto en educación física desde la

perspectiva del alumnado. Nuevas tendencias en Educación Física, Deporte y

Recreación, 25, 162-167.

Moreno, J.M. (1998). Comportamiento antisocial en los centros escolares: una visión desde

Europa. Revista Iberoamericana de Educación. Ciencia, Tecnología y Sociedad ante la

Educación. 18, 189-204.

Ortí, J. (2003). La resolución de conflictos en la educación física. Tándem. Didáctica de la

Educación Física, 13, 40-50.

Polvi, S y Telama, R. (2000). The Use of Cooperative Learning as a Social Enhancer in

Physical Education. Scandinavian Journal of Educational Research, (44) 1, 105- 115.

Prieto, J.A. Y Nistal, P. (2009). Influencia del aprendizaje cooperativo en educación física.

Revista Iberoamericana de Educación, 49 (4), 1-8.

Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas mínimas de

la Educación primaria. Boletín Oficial del Estado, 293. (8 de diciembre). 43053-43102.

Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las

enseñanzas universitarias oficiales. Boletín Oficial del Estado, 260. (30 de octubre).

44037-44048

Resolución de 3 de febrero de 2012, del Rector de la Universidad de Valladolid, por la que se

acuerda la publicación del Reglamento sobre la elaboración y evaluación del Trabajo de

Fin de Grado. Boletín Oficial de Castilla y León, 32. (15 de febrero). 10146-10154.

47

Roca, E. (2003). Cómo mejorar tus habilidades sociales: programa de asertividad, autoestima e

inteligencia emocional. Valencia: ACDE.

Ruiz, J.V. (2008). La educación física, valores éticos y resolución de conflictos: reflexiones y

propuestas de acción. En A. Fraile (coord.), V.M, López., J.V. Ruiz., C. Velázquez. La

resolución de los conflictos en y a través de la educación física. (65-115). Barcelona:

Graó.

Suárez, O.E. (2008). La mediación y la visión positiva del conflicto en el aula, marco para una

pedagogía de convivencia. Diversita: Perspectivas en Psicología, 4 (1), 187-199.

Street, H., Hoppe, D., Kinsbury, D. Y Ma, T. (2004). The Game Factory: Using Cooperative

Games to Promote Pro-social Behaviour Among Children. Australian Journal of

Educational & Developmental Psychology, 4, 97-109.

Tejedor, F.G. Punset. E. 13 de diciembre de 2009. “Redes: Educar para fabricar ciudadanos”.

SmartPlanet. Consultado el 30 de diciembre de 2013 en

http://www.youtube.com/watch?v=9Fjhply6DcA .

Velázquez, C. (2006). Educación Física para la paz: De la teoría a la práctica diaria. Buenos

Aires: Miño y Dávila.

Velázquez, C. (2008). Las actividades cooperativas como recurso para el tratamiento de los

conflictos en las clases de educación física. En A. Fraile (coord.), V.M, López., J. Ruiz.,

C. Velázquez. La resolución de los conflictos en y a través de la educación física. (117-

160). Barcelona: Graó.

Velázquez, C. (2012). La pedagogía de la cooperación en Educación Física. México: Colectivo

La Peonza

Vinyamata, E. (2003). Conflictología y Deporte. Tándem Didáctica de la Educación Física, 13,

7-14.

http://www.youtube.com/watch?v=9Fjhply6DcA

48

9. ANEXOS

9.1. Anexo 1. Unidad Didáctica. “Siente, piensa, comparte y actúa”

Tema

El tema principal de la unidad didáctica es la introducción de los juegos cooperativos para

observar si con ellos se mejora la relación entre los alumnos y la disminución de los conflictos,

relacionándolo al mismo tiempo con la cultura de paz y los Derechos Humanos. Para ello será

muy imprescindible resaltar la importancia de la comunicación y olvidar los conceptos “ganar”

y “perder”.

Contextualización

 Contexto del aula

El grupo de 2ºA está compuesto por 26 alumnos, 14 niñas y 12 niños. Se trata de un grupo muy

homogéneo que no presenta dificultades motrices. La clase presenta muy buena condición física

y destreza y habilidad en la Educación Física, sin embargo, la sesión planteada supondrá un

gran desafío ya que todos y todas son muy competitivos.

 Contexto educativo

Dependiendo del día, disponemos del gimnasio pequeño o del patio.

El gimnasio pequeño tiene unos m
2

y es un espacio pequeño pero muy apropiado para las

sesiones propuestas

Además disponemos también de las canchas deportivas formadas por un campo de fútbol y 3

campos de baloncesto donde desarrollaremos algunas de las sesiones propuestas.

Justificación

 Científica

Tras la lectura de varios libros y artículos sobre la resolución de conflictos y los juegos

cooperativos como pueden ser La resolución de Conflictos en y a través de la Educación Física,

Educación Física para la Paz: De la teoría a la práctica diaria y La pedagogía de la

cooperación en Educación Física, he llegado a la conclusión de que la competitividad implícita

en los juegos y deportes hace que la única motivación de los niños sea ganar creciendo

competitivos, lo que genera conflictos por incumplimiento de normas, por el material y por el

interés de ganar, entre otras. Es por esto que veo necesario la introducción de juegos y

actividades donde el objetivo final sólo se consigue tras la cooperación y colaboración de todos

los miembros del grupo o de la clase.

49

El objetivo de esta Unidad Didáctica es fomentar la cultura de paz, la cooperación y

colaboración entre los compañeros y la regulación y disminución de los conflictos. Para ello se

les hará un cuestionario previo a las sesiones y otro posterior. (Anexo I)

 Curricular

Atendiendo a la Educación Física Escolar en el Currículo Oficial de Educación Primaria,

encontramos una gran correlación entre la unidad didáctica que planteo y los objetivos,

contenidos y competencias básicas expuestos en dicho currículo.

Competencias de la Educación Física

El área de Educación Física y concretamente el tema de “Juegos y Aprendizaje Cooperativo”

propuesto contribuye a la adquisición de las siguientes Competencias Básicas:

La competencia en el conocimiento y la interacción con el mundo físico, mediante la

percepción e interacción apropiada del propio cuerpo, en movimiento o en reposo, en un

espacio determinado mejorando sus posibilidades motrices. En la sociedad actual que

progresa hacia la optimización del esfuerzo intelectual y físico, se hace imprescindible

la práctica de la actividad física, pero sobre todo su aprendizaje y valoración como

medio de equilibrio psicofísico, como factor de prevención de riesgos derivados del

sedentarismo y, también, como alternativa de ocupación del tiempo de ocio.

La Educación física ayuda a la consecución de la Autonomía e Iniciativa Personal en la

medida en que emplaza al alumnado a tomar decisiones con progresiva autonomía en

situaciones en las que debe manifestar auto-superación, perseverancia y actitud positiva

Y más concretamente:

El área contribuye de forma esencial al desarrollo de la competencia social y ciudadana.

Las características de la Educación física, sobre todo las relativas al entorno en el que se

desarrolla y a la dinámica de las clases, la hacen propicia para la educación de

habilidades sociales, cuando la intervención educativa incide en este aspecto. Las

actividades físicas y en especial las que se realizan colectivamente son un medio eficaz

para facilitar la relación, la integración y el respeto, a la vez que contribuyen al

desarrollo de la cooperación y la solidaridad. La educación física ayuda a aprender a

convivir, fundamentalmente en lo que se refiere a la elaboración y aceptación de reglas

para el funcionamiento colectivo, desde el respeto a la autonomía personal, la

participación y la valoración de la diversidad.

Objetivos Generales

50

Atendiendo a los objetivos generales y en relación a la unidad didáctica basada en los

desplazamientos, los objetivos generales que pretendo conseguir son los siguientes:

4. Adquirir, elegir y aplicar principios y reglas para resolver problemas motores y actuar

de forma eficaz y autónoma en la práctica de actividades físicas, deportivas y artístico-

expresivas.

7. Participar en actividades físicas compartiendo proyectos, estableciendo relaciones de

cooperación para alcanzar objetivos comunes, resolviendo mediante el diálogo los

conflictos que pudieran surgir y evitando discriminaciones por características

personales, de género, sociales y culturales.

Contenidos

En relación a los contenidos del cuarto bloque “Juegos y Actividades Deportivas” del Primer

Ciclo de Educación Física en Primaria expuestos en el Currículo Oficial, los que se hayan

presentes en mi unidad didáctica son:

- Realización de juegos libres y organizados. Juegos simples sensoriales, simbólicos y

cooperativos.

- Descubrimiento de la cooperación y la oposición con relación a las reglas de juego.

Aceptación de distintos roles en el juego.

- Utilización de estrategias de cooperación en la práctica de juegos de estructura sencilla.

Conexiones Interdisciplinares

Las conexiones interdisciplinares más evidentes que se desarrollan en la Unidad Didáctica son:

- Educación en Valores y la Cultura de Paz a través de juegos cooperativos y la

enseñanza de la regulación de los conflictos y resolución de los problemas mediante la

comunicación, la empatía y la solidaridad. Además, mediante el acercamiento a los

Derecho Humanos y al Manifiesto 2000 se pretende enseñar a los alumnos y alumnas la

igualdad entre las personas independientemente de sexo, raza o religión, la tolerancia, la

ayuda a los demás y el respeto de las personas y así como del medio ambiente.

- Educación Emocional fomentando la expresión de los sentimientos que provocan los

conflictos que se dan en el aula y en las clases de Educación Física. Así como el

51

fomento de la escucha activa, la interactuación y el desarrollo de las aptitudes del

lenguaje, reconociendo y resolviendo problemas y descubriendo su potencial humano.

Diseño Inicial de la Unidad Didáctica

Objetivos

Conocer el concepto y las características del juego cooperativo.

Impulsar el trabajo cooperativo con los compañeros.

Fomentar conductas cooperativas en detrimento de las individualistas y competitivas.

Impulsar y mejorar las habilidades sociales a través de la comunicación y la escucha

activa.

Fomentar la autonomía personal.

Promover la ayuda entre los pares para alcanzar los retos y desafíos propuestos.

Contenidos

Concepto de juegos y trabajo cooperativos

Trabajo cooperativo

Ayuda entre el alumnado

Autonomía personal

Mejora de la Conducta

Comunicación

Tareas E-A

1ª Sesión

Clase teórica

Asamblea

Dinamización

Actividad 1: La cuerda maldita

Vuelta a la calma

Amigos de la Naturaleza

2ª Sesión

Asamblea

Dinamización

Actividad 1: De mayor a menor

Vuelta a la calma

Amigos de la Naturaleza

52

3ª Sesión

Asamblea

Dinamización

Actividad 1: Islas musicales

Vuelta a la calma

Amigos de la Naturaleza

4ª Sesión

Asamblea

Dinamización

Actividad 1: ¡Traedme el balón!

Vuelta a la calma

Amigos de la Naturaleza

5ª Sesión

Asamblea

Dinamización

Actividad 1: El Titanic

Vuelta a la calma

Amigos de la Naturaleza

6ª Sesión

Asamblea

Dinamización

Actividad 1: ¡Que se te cae la gorra!”

Lista de evaluación intragrupal

Criterios e

Instrumentos de

Evaluación

Conoce el concepto y las características del juego cooperativo

Trabaja en equipo con los compañeros

Mejora las habilidades sociales a través de la comunicación y la escucha activa

Tiene autonomía personal

Promueve la ayuda entre sus compañeros para alcanzar los retos y desafíos propuestos.

Instrumentos

Cuaderno de campo

53

Cuestionario preguntas cerradas

Cuestionario de Preguntas Abiertas

Actividad: “Amigos de la Naturaleza”

54

Planes de sesión

A. CONTEXTUALIZACIÓN

Tema: Los juegos cooperativos

Ciclo/Curso: Primer Ciclo, Segundo curso de Educación Primaria

Sesión: Primera Sesión

 Ciclo/curso:

 Nº sde sesión:

B. OBJETIVOS DIDÁCTICOS, CONTENIDOS, TAREAS DE E-A Y EVALUACIÓN

Objetivos

Conocer el concepto de juegos y trabajo

cooperativo

Trabajar en equipo

Desplazarse de diferentes formas

Pensar y actuar correctamente

Contenidos

Juegos Cooperativos

Trabajo en equipo

Diferentes desplazamientos

Actuación de los ejercicios correcta.

Tareas de E-A

Clase teórica

Asamblea

Dinamización

Canción: María la cocotera

Ogros y puentes

Actividad 1: La cuerda maldita

Vuelta a la calma: Relajación

Paso de nivel “Amigos de la

Naturaleza” (Anexo V)

Evaluación

Conoce el concepto de juego

cooperativo

Trabaja en equipo

Se desplaza de diferentes formas

Piensa y actúa correctamente

Instrumentos

Observación directa y cuaderno de

campo

55

C. SECUENCIA DE DE ACTIVIDADES ESTRUCTURA DE SESIÓN

Parte Inicial

Clase Teórica

Explicación al alumnado del concepto y características de juego cooperativo así como sus diferencias con los juegos

competitivos a los que están acostumbrados, haciendo incidencia en la importancia de su conducta.

Asamblea

Para pedir silencio, seguiré con la metodología empleada por el tutor y por mi compañero basada en marcar ritmos

diferentes mediante palmadas para captar su atención.

A continuación les explicaré el concepto de juego cooperativo y las diferencias existente con los juegos (oposición-

competición) a los que suelen estar más acostumbrados.

Les recordaré de nuevo la actividad de “Amigos de la Naturaleza” explicada previamente en la clase de religión que

está estrechamente ligada con las clases de educación física, los juegos cooperativos y la regulación adecuada de los

conflictos.

Dinamización

Canción: María la cocotera

Para empezar el movimiento de una forma diferente, dinámica y divertida, comenzaremos con una canción.

Después, jugaremos a “Puentes y Ogros” donde tres niños se la quedan y los demás, para no ser pillados se tienen que

convertir en puente, adoptando la postura de estar quietos y con las piernas abiertas. Para ser salvados el resto de

compañeros tienen que pasar por debajo de las piernas.

56

Parte principal

1ª Actividad: La cuerda maldita.

Primero formaremos grupos. Para que no sean los grupos habituales, formaré los grupos enumerándolos del 1 al 4

hasta formar 6 grupos.

Primero colocaremos una cuerda en el suelo. Todo el grupo debe pasar por debajo de la cuerda de varias formas:

- Reptando

- En cuadrupedia

- De rodillas con el tronco recto

- De pie con el cuerpo completamente estirado

De lo que se trata es que todos los miembros del grupo pasen por debajo de la siguiente forma, cumpliendo dos

normas generales:

- No se puede coger la cuerda don las manos o brazos y, hasta que todos no hayan pasado de una forma, a

cuadrupedia, por ejemplo, no podrán pasar de la siguiente forma

Materiales

4 cuerdas

1ª Actividad

Antes de que el alumnado comience a hacer

Antes de comenzar la actividad, dividiré a los alumnos en 4 grupos diferentes y le repartiré el material.

Les daré las consignas claras y le insistiré que antes de ponerse a superar el desafío, piensen y hablen entre ellos cómo

sería la mejor forma de hacerlo.

57

Previsiones para la regulación de la práctica (durante)

En el caso de que vea que muestran dificultades para llegar a la conclusión de que la mejor forma para hacerlo es

coger la cuerda con la mano, les daré algunos consejos y ayudas para que lleguen a ello.

Hacer hincapié en que se trata de un juego cooperativo y por tanto todos tienen que participar, es necesario el

esfuerzo de todos para que la actividad salga bien.

Previsiones para la regulación y evaluación de lo aprendido (final)

El alumno ha llegado a la conclusión de que la forma de coger la cuerda es con la boca sin que se lo diga el profesor.

Ha habido comunicación y participación entre todos los miembros del grupo.

Los conflictos surgidos se han regulado entre ellos, sin intervención del profesor a través del diálogo.

Han sido capaces de colocarse según los criterios dados por el profesor.

Parte Final o Vuelta a la calma

Durante la vuelta a la calma realizaremos un ejercicio de relajación.

Les pediré que se tumben por el gimnasio, pudiendo coger sus chaquetas para utilizarlas a modo de almohada. A

continuación apagaré las luces y les pondré la BSO de “Pearl Harbor”.

Mientras lo escuchan y se relajan iré narrando con voz suave el recorrido de una bolita por su cuerpo, teniendo en

cuenta cada una de las partes hasta llegar a la cabeza, incidiendo en valores importantes como el esfuerzo.

Tras la sesión de relajación y en relación con la actividad “Amigos de la naturaleza”, sacaremos una bola con un

número de la lista y haremos las preguntas correspondientes para que consiga los 5 puntos y cambiar así de nivel.

58

A. CONTEXTUALIZACIÓN

Tema: Los juegos cooperativos

Ciclo/Curso: Primer Ciclo, Segundo curso de Educación Primaria

Sesión: Segunda Sesión

 Ciclo/curso:

 Nº sde sesión:

B. OBJETIVOS DIDÁCTICOS, CONTENIDOS, TAREAS DE E-A Y EVALUACIÓN

Objetivos

Mantener el equilibrio

Respetar las normas

Trabajar de forma cooperativa con los

demás

Dar importancia a ayudarse para conseguir

el desafío.

Contenidos

Equilibrio

Respeto de las normas

Trabajo cooperativo

Importancia de la ayuda

Tareas de E-A

Asamblea

Dinamización: Brujas y Hadas

Actividad 1: De mayor a menor

Vuelta a la calma: Las siete diferencias

Paso de nivel “Amigos de la

Naturaleza”

Evaluación

Mantiene el equilibrio

Respeta las normas

Trabaja de forma cooperativa

Le da importancia a la ayuda para

conseguir el desafío.

Instrumentos

Observación directa y cuaderno de

campo

59

C. SECUENCIA DE DE ACTIVIDADES ESTRUCTURA DE SESIÓN

Parte Inicial

Asamblea

Comenzaré la asamblea a través de la metodología de las palmadas. A continuación, una vez que haya captada su

atención, les recordaré lo que dimos el día anterior y las características del juego coopera

Dinamización

“Brujas y hadas” Dos niños son las brujas y tiene que pillar a los demás. Una vez han sido pillados, deben quedarse

quietos hasta que el o la hada les salve tocándoles con la barita mágica.

Parte principal

1ª Actividad: De mayor a menor

Se disponen dos bancos en el gimnasio y todo el grupo se debe subir encima de ellos, sin un orden determinado. Todo

el grupo debe ordenarse en el banco de acuerdo a un criterio establecido:

- Orden de estatura

- Fecha de nacimiento

- Orden en la lista de clase

Los alumnos deben colocarse según los criterios expuestos sin que ninguno toque el suelo. En el caso de que alguno

de los alumnos caiga del banco, se tiene que volver a empezar.

Materiales

3 bancos

60

1ª Actividad

Antes de que el alumnado comience a hacer

Colocar los bancos y las colchonetas para la realización del juego.

Dar las consignas de forma clara y concisa, de forma que no surja ninguna duda.

Hacer hincapié en que se trata de una actividad cooperativa y que no gana el que primero llegue a su puesto, sino que

se trata de que todo el grupo esté colocado, de manera que se necesita de la ayuda de todos para pasar de un lado a

otro.

Previsiones para la regulación de la práctica (durante)

Dar consejos y pequeños trucos, como por ejemplo que primero pasen los más altos o los más bajos, para facilitar el

movimiento del grupo a través de los bancos.

Pedirles que se lo tomen en serio

Previsiones para la regulación y evaluación de lo aprendido (final)

Han sido capaces de colocarse en orden alfabético sin caerse.

Han respetado las normas.

Se han tomado en serio el ejercicio.

Han hablado entre ellos para comunicar ideas o formas para conseguir el desafío.

Parte Final o Vuelta a la calma

Durante esta parte nos sentaremos en círculo y realizaremos un pequeño juego, “Las siete diferencias”.

Se elige a uno de los alumnos, que tendrá que fijarse bien en cómo estamos situados, qué llevamos, etc. A

continuación sale fuera del gimnasio. Mientras el compañero está fuera, el resto tiene que modificar 7 cosas, por

ejemplo, el lugar donde estamos colocados, quitarse o ponerse una prenda, etc.

Una vez hayamos acabado, pedimos al compañero que está fuera que entre y éste, tendrá que aceptar qué siete

cambios se han producido.

Tras la vuelta a la calma y en relación con la actividad “Amigos de la naturaleza”, sacaremos una bola con un número

de la lista y haremos las preguntas correspondientes para que consiga los 5 puntos y cambiar así de nivel.

61

A. CONTEXTUALIZACIÓN

Tema: Los juegos cooperativos

Ciclo/Curso: Primer Ciclo, Segundo curso de Educación Primaria

Sesión: Tercera Sesión

 Ciclo/curso:

 Nº sde sesión:

B. OBJETIVOS DIDÁCTICOS, CONTENIDOS, TAREAS DE E-A Y EVALUACIÓN

Objetivos

Seguir el ritmo de la música

Ayuda a los compañeros entrar en el aro

Tener autonomía personal

Contenidos

Ritmo

Ayuda a los compañeros

Autonomía personal

Tareas de E-A

Asamblea

Dinamización: Gallinita Ciega

Actividad 1: Islas musicales

Vuelta a la calma: Lindo Gatito

Paso de nivel “Amigos de la

Naturaleza”

Evaluación

Sigue el ritmo de la música

Ayuda a los compañeros a entrar en el

aro

Tiene autonomía personal

Instrumentos

Observación directa y cuaderno de

campo

Preguntas abiertas sobre los juegos

cooperativos

62

C. SECUENCIA DE DE ACTIVIDADES ESTRUCTURA DE SESIÓN

Parte Inicial

Asamblea

Comenzaré la asamblea a través de la metodología de las palmadas. A continuación, una vez que haya captada su

atención, les recordaré lo que dimos el día anterior y las características del juego coopera

Dinamización

“Brujas y hadas” Dos niños son las brujas y tiene que pillar a los demás. Una vez han sido pillados, deben quedarse

quietos hasta que el o la hada les salve tocándoles con la barita mágica.

Parte principal

1ª Actividad: Islas musicales cooperativas

Habrá 10 aros esparcidos por el gimnasio. Mientras suena la música, todos se mueven a su ritmo dando vueltas

alrededor de los aros, siempre en el mismo sentido. Cuando la música deja de oírse, todos deberán de buscar un aro en

el que meterse. El objetivo del grupo es que todos estén dentro de un aro y nadie toque el suelo. Si lo consiguen se

retiran uno o dos aros y se continua el juego. Lógicamente, varias personas deberán meterse en el mismo aro.

Materiales

10 aros

Aparato de música

1ª Actividad

Antes de que el alumnado comience a hacer

Dar las consignas claras de forma que todos las entiendan.

Advertirles de que es necesario que no griten para que se oiga la música.

Repartir los aros.

Recordar que se trata de un juego cooperativo y que, por tanto, tendrán que cooperar.

Previsiones para la regulación de la práctica (durante)

63

Recordar a los niños que para superar el desafío es necesario que estén todos metidos dentro de los aros y que nadie

toque el suelo.

Separar los aros de la pared para que no la utilicen como ayuda.

Recordar la importancia de hablar entre ellos.

Previsiones para la regulación y evaluación de lo aprendido (final)

Comentar los errores observados en la actividad

- Preguntarles si han hablado entre sí.

- Preguntarles si han escuchado las propuestas que ofrecían los compañeros.

- Preguntarles si les ha parecido difícil.

Observar si han sido capaces de mantener el equilibrio

Observar si se han tomado en serio la actividad.

Parte Final o Vuelta a la calma

Durante la vuelta a la calma jugamos a “Lindo gatito”. El juego consiste en que uno de los niños tiene que hacer reír

al resto que está situado en corro. Para ello puede poner caras, hacerles cosquillas, etc. Si el niño al que tienen que

hacer reír consigue no reírse, tiene que decir “Lindo Gatito” y el niño que se la queda ir a hacer reír a otro.

64

A. CONTEXTUALIZACIÓN

Tema: Los juegos cooperativos

Ciclo/Curso: Primer Ciclo, Segundo curso de Educación Primaria

Sesión: Cuarta Sesión

 Ciclo/curso:

 Nº sde sesión:

B. OBJETIVOS DIDÁCTICOS, CONTENIDOS, TAREAS DE E-A Y EVALUACIÓN

Objetivos

Trabajar en equipo

Coordinar el paso

Fomentar la comunicación

Contenidos

Coordinación

Trabajo en equipo

Comunicación

Tareas de E-A

Asamblea

Dinamización

Actividad 1: Traedme el balón

Vuelta a la calma: Director de orquesta

Paso de nivel “Amigos de la

Naturaleza”

Evaluación

Es capaz de coordinar su paso al de los

demás

Trabaja en equipo

Se comunica con los demás

Instrumentos

Observación directa y cuaderno de

campo

Preguntas abiertas sobre los juegos

cooperativos

65

C. SECUENCIA DE DE ACTIVIDADES ESTRUCTURA DE SESIÓN

Parte Inicial

Asamblea

Comenzaré la asamblea a través de la metodología de las palmadas. A continuación, una vez que haya

captada su atención, les recordaré lo que dimos el día anterior y las características del juego coopera

Dinamización

Juego de “La gallinita ciega”

Parte principal

1ª Actividad: Traedme el balón

Se divide al grupo clase en 4 subgrupos.

Se establece una distancia de unos 25 metros. El objetivo es que todos los miembros del grupo cojan la pelota de

playa yendo todos juntos a buscarla y la traigan de nuevo hasta el lugar de salida tocándola con una parte del cuerpo:

- Con la frente

- Con la nariz

- Con el culo

Todos deberán tocar el balón a la hora de transportarlo. Si algún niño o niña no lo toca, tendrán que volver a empezar,

al igual que si se les cae el balón.

No lo pueden sujetar con la mano

Materiales

4 pelotas de playa

66

1ª Actividad

Antes de que el alumnado comience a hacer

Formar los equipos

Explicar el ejercicio adecuadamente.

Alejar los balones

Decidir con qué parte del cuerpo tienen que transportar el balón de playa

Hace hincapié en la necesidad de hablar para establecer estrategias y conseguir el reto.

Previsiones para la regulación de la práctica (durante)

Decidir con qué parte del cuerpo tienen que transportar el balón de playa

Darles consejos y pequeñas ayudas para que sean capaces de transportar el balón.

Previsiones para la regulación y evaluación de lo aprendido (final)

Han hablado entre ellos.

Tienen en cuenta la escucha activa

Han respetado las normas: Todos han tocado el balón para transportarlo, no lo tocan con la mano y vuelven atrás.

Parte Final o Vuelta a la calma

Durante esta parte nos sentaremos en círculo y realizaremos un pequeño juego, “Las siete diferencias”.

Se elige a uno de los alumnos, que tendrá que fijarse bien en cómo estamos situados, qué llevamos, etc. A

continuación sale fuera del gimnasio. Mientras el compañero está fuera, el resto tiene que modificar 7 cosas, por

ejemplo, el lugar donde estamos colocados, quitarse o ponerse una prenda, etc.

Una vez hayamos acabado, pedimos al compañero que está fuera que entre y éste, tendrá que aceptar qué siete

cambios se han producido.

Tras la sesión de relajación y en relación con la actividad “Amigos de la naturaleza”, sacaremos una bola con un

número de la lista y haremos las preguntas correspondientes para que consiga los 5 puntos y cambiar así de nivel.

67

A. CONTEXTUALIZACIÓN

Tema: Los juegos cooperativos

Ciclo/Curso: Primer Ciclo, Segundo curso de Educación Primaria

Sesión: Quinta Sesión

 Ciclo/curso:

 Nº sde sesión:

B. OBJETIVOS DIDÁCTICOS, CONTENIDOS, TAREAS DE E-A Y EVALUACIÓN

Objetivos

Ser ágil para robar periódicos

Pensar y razonar la mejor forma de

desplazarse al otro extremo

Hablar y ponerse de acuerdo con los

compañeros

Contenidos

Agilidad

Razonamiento y pensamiento

Comunicación

Tareas de E-A

Asamblea

Dinamización: El cocodrilo

Actividad 1: El Titanic

Vuelta a la calma: Director de Orquesta

Paso de nivel “Amigos de la

Naturaleza”

Evaluación

Es ágil robando los periódicos

Razona y piensa cómo realizar los

desplazamientos

Habla y se pone de acuerdo con los

compañeros

Instrumentos

Observación directa y cuaderno de

campo

Preguntas abiertas sobre los juegos

cooperativos

68

C. SECUENCIA DE DE ACTIVIDADES ESTRUCTURA DE SESIÓN

Parte Inicial

Asamblea

Comenzaré la asamblea a través de la metodología de las palmadas. A continuación, una vez que haya captada su

atención, les recordaré lo que dimos el día anterior y las características del juego coopera

Dinamización

“El cocodrilo”

Para comenzar a entrar en situación comenzaremos la sesión con un juego de calentamiento, el cocodrilo.

Uno de los alumnos, elegido al azar se sitúa en el medio del gimnasio, mientras el resto se coloca en uno de los

extremos.

Cuando el niño que está en el medio diga “os voy a comer”, el resto de compañeros deberá pasar hacia el otro lado. El

alumno o alumna que se la queda sólo podrá desplazarse para coger a sus compañeros lateralmente.

Si uno de los alumnos o alumnas es atrapado, se quedará en el medio, como rocas, dificultando el movimiento del

resto.

Parte principal

1ª Actividad: El Titanic

Se establecerá una distancia de unos 25-30 metros. Los alumnos deberán pasar de un extremo al otro del río pisando

únicamente en las hojas de periódico que les entregaré, una por alumnos. No podrán pisar fuera de las hojas de

periódicos puesto que caerían al agua. Los alumnos que pasan de una orilla a otra deberán pisar siempre las hojas de

periódico, en el caso de que no sea así, cuatro de los alumnos que serán las pirañas podrán robar las hojas.

El objetivo es que todos los alumnos pasen de un extremo a otro.

69

1ª Actividad

Antes de que el alumnado comience a hacer

Explicar la actividad correctamente dando las normas del juego:

- Los pasajeros del Titanic no puede romper la hoja del periódico para tener más.

- Los tiburones no pueden quitar las hojas cuando haya un pie encima ni romperlas.

Delimitar la distancia

Elegir a las pirañas

Repartir las hojas de periódicos

Previsiones para la regulación de la práctica (durante)

Recordar que es necesario pisar la hoja de periódico para que la piraña no nos la quite.

Animar a las pirañas a quitar las hojas.

Recordar que no pueden traspasar la cuerda que delimita el agua, ya que el agua está muy fría y se pueden ahogar.

Recordar que no se pueden romper las hojas para tener más.

Previsiones para la regulación y evaluación de lo aprendido (final)

Ha habido comunicación y cooperación entre ellos.

La agilidad para pisar y quitar el periódico.

Atención a las pautas dadas por el profesor.

Conducta (atención, habla a destiempo, molesta a los compañeros)

Parte Final o Vuelta a la calma

Director de Orquesta

Uno de los alumnos sale fuera del gimnasio. Mientras entre los que estamos dentro designamos un director de

orquesta que será el que marque el ritmo.

El alumno que salió fuera debe descubrir quién es el director de orquestas.

Tras la sesión de relajación y en relación con la actividad “Amigos de la naturaleza”, sacaremos una bola con un

número de la lista y haremos las preguntas correspondientes para que consiga los 5 puntos y cambiar así de nivel.

70

A. CONTEXTUALIZACIÓN

Tema: Los juegos cooperativos

Ciclo/Curso: Primer Ciclo, Segundo curso de Educación Primaria

Sesión: Sexta Sesión

 Ciclo/curso:

 Nº sde sesión:

B. OBJETIVOS DIDÁCTICOS, CONTENIDOS, TAREAS DE E-A Y EVALUACIÓN

Objetivos

Ayudar a los compañeros

Desplazarse en grupo de forma

coordinada

Comunicarse

Contenidos

Ayuda a los compañeros

Desplazamientos de forma

coordinada

Comunicación

Tareas de E-A

Asamblea

Dinamización: El virus

Actividad 1: ¡Que se te cae la gorra!

Actividad 2: Lista evaluación

Evaluación

Ayuda a sus compañeros

Se desplaza en grupo de forma

coordinada

Se comunica

Instrumentos

Observación directa y cuaderno de

campo

Preguntas abiertas sobre los juegos

cooperativos

Cuestionario sobre Conflictos

71

C. SECUENCIA DE DE ACTIVIDADES ESTRUCTURA DE SESIÓN

Parte Inicial

Asamblea

Comenzaré la asamblea a través de la metodología de las palmadas. A continuación, una vez que haya captada su

atención, les recordaré lo que dimos el día anterior y las características del juego coopera

Dinamización

El virus. Uno de los alumnos es portador de un virus muy contagioso. Si el portador del virus te toca,

también estás contagiado, y tienes que ir a contagiar al resto

Parte principal

1ª Actividad: ¡Que se te cae la gorra!

Se disponen a los alumnos en 4 grupos realizados al azar. En un extremo del gimnasio están ellos colocados

en fila india. En el otro están todas las gorras esparcidas. El objetivo del juego es ir todos juntos,

desplazándose como se les indique a por las gorras y volver todos juntos. Una vez en el punto de salida y

con las gorras, deberán colocárselas los unos a los otros sin utilizar las manos.

En el caso de que alguno use las manos, deberá volver a colocar la gorra.

2ª Actividad: Ficha de evaluación intragrupal y cuestionario sobre conflictos

Una vez hayamos subido a clase les entregaré una ficha de evaluación intragrupal a cada alumno y les

explicaré en qué consiste y cómo han de evaluar a cada compañero.

Así, les explicaré cómo han de contestar al cuestionario de conflictos

Materiales

26 gorras

26 fichas de evaluación intragrupal y 26 cuestionarios sobre conflictos.

72

1ª Actividad

Antes de que el alumnado comience a hacer

Pedir a cada uno de los niños el día anterior que traigan cada uno una gorra o un sombrero para la

realización del juego.

Traer yo gorras y sobreros de sobra por si a caso a alguno se le olvida.

Explicar adecuadamente las normas, recordando que no se puede utilizar ni la boca ni las manos para

colocar el sombrero.

Previsiones para la regulación de la práctica (durante)

Si observo complicaciones para colocar el sombrero sin utilizar las manos y la boca, permitir que utilicen la

boca.

Observar qué niños ayudan a los compañeros de siempre y quiénes ayudan a todos.

Observar si hay comunicación entre ellos y si utilizan alguna táctica para facilitar el reto.

Previsiones para la regulación y evaluación de lo aprendido (final)

Han sido capaces de hablar, de comunicarse para realizar la actividad.

Han mostrado esfuerzo e interés así como suspicacia para superar el desafío.

73

9.2. ANEXO 2. “AMIGOS DE LA NATURALEZA”

Amigos de la Naturaleza

Cada niño tendrá una pulsera hecha con cartulina de color amarillo donde pondrá el nombre de

un insecto. Uno será mosca, otro hormiga, otro avispa, etc. 8puede haber varios niños con el

mismo nombre de insecto. El profesor también lleva una pulsera amarilla y también se pone el

nombre de un insecto.

Podemos pasar del nivel de pequeño insecto al de pequeño pájaro y de éste al de pequeño árbol.

Cada nivel está representado por una pulsera de distinto color. Para pasar de un nivel al

inmediatamente superior necesitamos 5 puntos.

Los puntos los podemos conseguir al final de cada clase. El maestro extraerá de una bolsa cinco

números al azar. A los niños o niñas cuyo número de clase coincida con los números extraídos

por el profesor les formulará tres preguntas relacionadas con la clase del día: “¿han traído el

chándal?”, “¿ha ayudado a recoger el material?”, “¿ha trabajado con alumnos distintos a los

habituales?”, etc. Lógicamente estas preguntas estarán relacionadas con aquellas conductas que

el profesor quiera reforzar. Por cada pregunta respondida afirmativamente por el grupo, los

niños y niñas se anotarán un punto. Además, en la misma clase tiene posibilidad de conseguir

dos puntos más. El primer punto lo obtendrán si al menos uno compañero dice algo que haya

hecho en clase y que a él particularmente le haya gustado: “a mí me ha gustad que en el juego

de stop me ha salvado”, “a mí me ha gustado que cuando estábamos recogiendo el material, yo

no podía con el banco y me ha ayudado”, etc. El profesor también puede intervenir diciendo lo

que le ha parecido bien, reforzando aún más si cabe determinadas conductas. El segundo punto

lo obtendría si alguien dice algo que ese niño haya hecho fuera de las horas de clase y que a él o

ella le gustó.

Cuando alguien consigue acumular los cinco puntos pasa de pequeño insecto a pequeño pájaro,

cambiando su pulsera amarilla por otra de color azul y cambiando su nombre de insecto por uno

de un pájaro.

Nadie puede pasar de pequeño pájaro al siguiente nivel, pequeño árbol, mientras el profesor sea

pequeño insecto.

Para que el profesor pueda cambiar de nivel todos los alumnos de la clase tendrán que haber

cambiado de nivel. Esto significa que, en ningún momento hay una persona dos niveles por

encima de nadie. A todos les interesa pasar de nivel y eso significa favorece al resto de los

compañeros para que también lo hagan. En consecuencia, no se establece ningún tipo de

competición.

74

Si un niño o niña está en un nivel superior y sale su número, puede regalar sus preguntas a otro

compañero cuyo número no haya salido.

75

9.3. ANEXO 3: CUESTIONARIO PREGUNTAS ABIERTAS

76

77

9.4. ANEXO 4: CUESTIONARIO SOBRE CONFLICTOS

Nombre: Apellidos:

Clase:

1- ¿Con qué frecuencia ves conflictos en el patio?

Siempre Muy a menudo A veces Casi Nunca Nunca

2- ¿Qué haces cuando ves un conflicto en el patio?

No hago nada Les intento separar Me uno al conflicto Se lo digo a un profe

3- ¿Se suelen producir conflictos en las clases de Educación Física?

Sí No

4- ¿Con qué frecuencia se producen los conflictos en Educación Física?

Siempre Muy a menudo A veces Casi Nunca Nunca

5- ¿Cuál suele ser el motivo del conflicto?

Hacer trampas Correr Poco No me dejan jugar No sé jugar Ser chica

6- Cuéntame un conflicto que hayas visto y qué has hecho.

7- ¿Cuáles son las características de un juego cooperativo?

8- ¿Crees que hay menos conflictos después de las clases de juegos cooperativos? ¿Por

qué?

