

PREPARACIÓN
01.

Nosotros, los profesores, necesitamos prepararnos

y clarificar anticipadamente nuestras metas para

la disciplina, para estar listos para articular e im-

plementar estas metas con nuestros estudiantes y

sus padres. Necesitamos preparar a los estudiantes

y darles la oportunidad de articular bien sus metas.

.

ACÁ VA EL GRÁFICO

. 7

01 PREPARACIÓN

La primera parada en el Dia-
grama DQR es la preparación.
La preparación relacionada

con la disciplina es de suma importancia. Cuando los padres envían a sus pre-
ciosos niños a la escuela, quieren que se los trate con amabilidad y respeto,
porque confían a los profesores su más importante creación: sus hijos. Saben
que ellos necesitan orientación y que podrían conducirse de maneras en que
necesiten corrección. Ellos no tienen problemas con esta idea, pero sí tienen
problemas cuando la corrección se aplica de tal manera que sus hijos se sien-
ten mal consigo mismos y con sus estudios, en vez de sentirse mejor. La mejor
manera de asegurar una respuesta positiva a la mala conducta es tener nues-
tro currículo social tan bien planeado como nuestro currículo académico.

Todos nuestros colegios tienen pla-
nes disciplinarios. La definición del
diccionario describe la palabra “dis-
ciplina” como enseñanza e instruc-
ción. Esta enseñanza debe incluir la
instrucción que corrige, moldea o
perfecciona las facultades mentales
o el carácter moral del estudiante.
Sumado a esto, está la noción de
que la disciplina es una conducta
ordenada o prescripta. Es autocon-
trol. Es una regla o un sistema de
reglas que gobierna la actividad

o conducta. El profesor está en el
aula para hacer todo esto y mucho
más. Es un llamado supremo. Cuan-
do piensan en la idea de disciplina,
los docentes deben decidir cómo
la implementarán, de manera que
promueva el aprendizaje mientras
se preserva la dignidad de cada es-
tudiante. Hemos descubierto que
esto es más factible cuando deja-
mos de enfocarnos en el control y
ponemos, por ende, más esfuerzo
en una comunidad constructiva.

__ INTRODUCCIÓN

8 DQR Est rategias para crear respeto, cooperación y responsabi l idad en clase

Cuando pensamos en una visión o
en un visionario, estamos pensan-
do en algo o en alguien utópico, en
algo que no existe, o en alguien po-
dría ser considerado como fuera de
contacto con la realidad. Sin embar-
go, aquí planteamos que una visión
es, en realidad, algo muy práctico.

Los maestros y las escuelas que no
tienen una visión, probablemente
se hallarán vacilando o dando tum-
bos de aquí para allá, atrapados en
sus propias rutinas. La visión nos
da la libertad de explorar, experi-
mentar y hacer cambios con menos
temor o amenaza. Podemos hacer
esto porque contrastamos nuestros
cambios con nuestra visión. ¿Los
cambios se producen en dirección a
nuestra visión?

La imagen mental de nuestra vi-
sión cambia a medida que tenemos
nuevas percepciones y que nuestra
realidad circundante cambia. Sin
embargo, los valores centrales no
cambian. La Justicia Restaurativa y
la Pacificación son valores funda-
mentales en nuestra visión, pero

nuestras imágenes mentales cam-
bian cuando obtenemos nuevas
perspectivas, como resultado del
estudio y las experiencias de la vida.

Una visión es mucho más que un
sueño. Es esa imagen de nuestro
estado deseado de cosas, que nos
trae de regreso a nuestras acciones
actuales. Es la visión la que nos mo-
tiva a hacer algo, y es esa misma vi-
sión la que nos sirve como guía.

Nuestra visión para la DQR y la Pa-
cificación, tiene sus raíces en la
paz-shalom, como se describe en
los textos hebreos y cristianos.
Uno de los sellos distintivos de la
paz-shalom es la ausencia del mie-
do a ser dañado.

Nos gusta imaginar o visualizar un
mundo, una comunidad, una escue-
la, un aula, o aun una familia, don-
de las personas no experimenten el
miedo a ser dañados. Esto no signi-
fica ausencia de conflictos, sino que
en medio del conflicto, los miem-
bros no sienten miedo porque cada
uno sabe que la intención del otro

__	 UNA VISIÓN PARA UN AULA
PACÍFICA, JUSTA Y EFECTIVA

Una visión es una espe-
ranza y una guía para
directivos y docentes.
Una visión es algo que
aún no existe y que en

el presente está solo en nuestra imaginación. Funda sus raíces en valores, en
espíritu y en ideales. En nuestra mente vemos imágenes de aulas, estudiantes,
profesores, programas, interacciones y procedimientos que incorporan estos
valores e ideales. Una visión es un estado deseado para el futuro. Es un pensa-
miento intuitivo más que lineal.

. DISCIPL INA QUE RESTAURA 01 PREPARACIÓN 9

es constructiva. Cada uno se siente
seguro y la única cuestión a resolver
sería cómo transformar el conflicto o
infracción en justicia y pacificación
para todos. Esta especie de paz es un
ideal maravilloso. ¡Podríamos, inclu-
so, decir que es casi inimaginable!

La visión que guía e impregna este
libro es que los colegios y sus aulas
puedan ser lugares donde directi-
vos, maestros y estudiantes estén
equipados con modelos, habilida-
des, estructuras y estrategias, para
que cuando el conflicto emerja pue-
dan vislumbrar la paz-shalom, y con
confianza pongan en acción un pro-

ceso constructivo. El Diagrama DQR
proporciona una descripción visual
de una secuencia de habilidades y
estrategias que, una vez implemen-
tadas, aumentan la posibilidad de
moverse en dirección a esta visión.

En el Diagrama DQR, hemos dividi-
do la sección Preparación, en tres
partes: Preparación del Profesor,
Preparación de los Estudiantes, y
Preparación para trabajar cons-
tructivamente con los Padres. A
continuación, Roxanne describe
sus pensamientos y experiencias
de esta primera parada en el Dia-
grama DQR.

__ PREPARACIÓN DEL PROFESOR

Roxanne: 		 Comienzo el proceso de construcción de comunidad
tomando decisiones conscientes sobre cómo quiero
responder a los estudiantes. Un buen momento para
trabajar en esto es antes del comienzo del año lecti-
vo o cuando uno está en la etapa de preparación para
dar la bienvenida a una clase nueva. Sin embargo, esta
decisión se puede tomar en cualquier momento en
que uno sea consciente de que la necesita. Yo, espe-
cialmente, quiero estar al tanto de cómo responder a
mis alumnos en momentos de estrés y de mal com-
portamiento. Consciente o no, algunas decisiones de-
ben ser tomadas e implementadas. Quiero estar muy
consciente de lo que sería esta decisión, no quiero
que simplemente ocurra –a veces ponemos excusas
para explicar lo que hacemos, como si se tratara de

10 DQR Est rategias para crear respeto, cooperación y responsabi l idad en clase

algo que no fue posible evitar, que ocurrió antes de
que pudiéramos pensarlo. Cuando una forma de res-
ponder simplemente ocurre, encontré que la respues-
ta a menudo no es tan reparadora como aquella que
se hace en forma consciente y deliberada. Debemos
ser conscientes de que las decisiones que tomamos
nos conduzcan hacia la restauración.

Una gran amiga, que es pastora, habló de los niños y
la enseñanza. Ella expuso la idea de que los niños ne-
cesitan más amor cuando menos lo merecen; esto fue
algo que me tocó, como maestra. Tal vez todos noso-
tros necesitamos más amor cuando menos lo merece-
mos. Esta idea me ayuda a enfocarme, antes de entrar
al aula, en lo que quiero hacer como profesora. Para
mí es una manera de prepararme para amar (ágape) a
cada uno de mis alumnos.

A Ron le gusta usar la palabra griega ágape para des-
cribir el amor. En el griego, hay tres expresiones que se
traducen para la palabra “amor”. “Eros” es el amor ro-
mántico, “Philia” es el amor entre hermanos y “Ágape”
es el amor que se da, aunque no sea correspondido.
Ron describe este tipo de amor como un compromiso
de ser constructivo. Ser constructivo significa ser pa-
ciente, amable, con dominio propio, y buscar “nuestra”
manera, en lugar de insistir en “mi” manera. Esto es si-
milar a lo que Fisher y Brown describen como una es-
trategia incondicionalmente constructiva en su libro
Permanecer Juntos: Construyendo Relaciones Mientras
Negociamos (Getting Together: Building Relationships
as We Negotiate). Ellos afirman que una estrategia in-
condicionalmente constructiva requiere que se traba-
je en la comprensión que proviene del equilibrio entre
la razón y la emoción, desarrollando una buena comu-
nicación, siendo confiable, usando la persuasión en
lugar de la coerción, y ejercitando la aceptación. Pen-
sar en esto y comprometerme a lograrlo me orienta a
ser capaz de tener una respuesta restaurativa para mis
estudiantes (dándoles ágape cuando menos lo mere-

. DISCIPL INA QUE RESTAURA 01 PREPARACIÓN 11

cen). Estamos en una relación humana con el otro. El
mal comportamiento de una de las partes daña nues-
tra relación. Pero yo, como adulta, puedo tomar la de-
cisión de que mi respuesta pueda abrir la puerta a la
reparación de esa relación.

Sin hacer esta decisión consciente, no sería capaz de
responder de manera constructiva a situaciones tales
como: Victor insultando groseramente a las chicas y,
además, acosándolas; Judy coqueteando con el novio
de Sandy, y esta última buscando enemistar a Judy
con las demás chicas; Juan persiguiendo a sus com-
pañeros y amenzándolos con un golpe de karate, en
lugar de hacer su tarea; Tom haciendo un show que in-
terrumpe el desarrollo de la clase justo en el momen-
to en que quieres introducir un nuevo concepto que
debe ser aprendido, o Esteban murmurando groserías
que sabes que están dirigidas a ti. Es difícil responder
con ágape, con una estrategia incondicionalmente
constructiva, si uno no se ha comprometido con esta
respuesta de antemano.

Afortunadamente, los niños son muy comprensivos y
perdonadores. Ellos te permiten rectificar tu respues-
ta cuando te detienes a pensar y la conviertes en una
respuesta que respete a los estudiantes y que les deje
saber que el comportamiento es algo que necesitan
modificar. De hecho, los estudiantes a quienes a me-
nudo calificamos de “problemáticos”, nos brindan un
regalo: la oportunidad de aprender. Aprendemos más
de estos estudiantes que de aquellos con quienes te-
nemos una buena relación. La disciplina restaurativa
se centra en la relación entre las personas directa-
mente involucradas en un conflicto. Es un tiempo de
aprendizaje que nos permite aprender a vivir en co-
munidad unos con otros. Se trata de educación cívica.
Estos son los estándares que todos nosotros debemos
comprometernos a enseñar.

12 DQR Est rategias para crear respeto, cooperación y responsabi l idad en clase

Entrar en contacto con los propios valores puede
ser otro aspecto de la preparación que resulta útil y
beneficioso. Pienso en las cosas que valoro de las re-
laciones. Estas cosas incluyen el respeto, el cuidado,
la amabilidad, la paciencia, el compañerismo, el au-
tocontrol, la equidad, la justicia, etc. Quiero que mis
alumnos sepan de manera explícita lo que yo valoro,
porque la forma en que nos relacionamos con los de-
más revela lo que valoramos. Modelamos nuestros va-
lores constantemente de acuerdo a cómo hablamos
con los demás y cómo los tratamos.

Una de las intrigantes ideas que han moldeado mi
plan “de principio de año” tiene que ver con la cues-
tión de las cosas al revés. D.B. Kraybill describe esta
idea en su libro El Reino del Revés (The Upside-Down
Kingdom). Consiste en una nueva forma de pensar en
cuanto a las personas y las estructuras, que contras-
tan con el actual sistema social jerárquico. Esta nueva
estructura social me da la oportunidad de hacer las
cosas de manera diferente. Por ejemplo, la estructura
social dominante dice que los niños son considerados
respetuosos, si hacen lo que los adultos les dicen, y
lo hacen inmediatamente. Esto es “poder sobre”. Pero
encontré que es más beneficioso estar más dispuesto
y abierto para hablar con los niños acerca de lo que es
necesario que se haga y cómo puede llevarse a cabo.
Podemos llegar juntos a un acuerdo. Las cosas que se
necesitan hacer, todavía hay que hacerlas. La diferen-
cia es que los estudiantes experimentan esto como un
“poder con” antes que un “poder sobre”. Este tiempo
en que se necesita resolver un problema es también,
a menudo, el momento en que se da la verdadera en-
señanza-aprendizaje y el mejoramiento de las relacio-
nes (a menudo, yo soy una de las que aprenden). Mu-
chos perciben esto como que las cosas están al revés,
y aun equivocadas, porque va en contra de sus ideas
de cómo debe ser el orden social. Este orden social al
revés me llama a valorar a los niños tal como valoro a
los adultos. Me llama a valorar al estudiante conflicti-

. DISCIPL INA QUE RESTAURA 01 PREPARACIÓN 13

vo de la misma manera que valoro al estudiante que
coopera. Estos valores son trabajados de manera pre-
meditada y por elección, y no de manera espontánea.

Un niño que se porta mal (que no coopera) no nece-
sita escuchar: “Fuera de mi clase”. De hecho, ese es el
momento preciso en que ellos necesitan de nuestro
interés (otro ejemplo de las cosas al revés) y de una ex-
tensión de amor (ágape). No estoy sugiriendo que ig-
noremos la mala conducta, por el contrario, necesita-
mos prestarle mucha atención. Sin embargo, a quien
debemos prestar más atención es a la persona. Es muy
importante que la persona sepa que tú seguirás amán-
dola, y es muy difícil que un niño a quien se lo aparte
de la clase crea esto. Lo que no te gusta es lo que ellos
hacen, sea lo que sea, que causa problemas –el enfo-
que debe estar en el problema y no solo en la perso-
na. En estas situaciones me resulta beneficioso pensar
en lo que yo prefiero y en lo que sé que es correcto.
Basada en mis valores, prefiero una estructura que no
esté centrada en el castigo, una estructura que busca
restaurar a cada persona con un espíritu de manse-
dumbre y amabilidad hacia la persona, y una expecta-
tiva de cambio en cuanto a su comportamiento. Una
experiencia de disciplina dentro de la estructura de la
DQR, muchas veces demanda más esfuerzo y le resulta
más difícil a un estudiante, que ser castigado, porque
la DQR lo invita a aceptar la responsabilidad y espera
un nuevo comportamiento en lugar de simplemente
recibir el castigo sin necesidad o promesa de cambio.

Ha sido importante comprometerme a ser construc-
tiva cuando me enfrento a un conflicto, mal compor-
tamiento o problema con un estudiante. ¿Por dónde
empiezo con ese compromiso? Utilizo una escala de-
sarrollada por Ron, denominada Valores Contrastados
y Cooperadores (ver http://disciplinethatrestores.org).
La escala toma la idea de amor (que se define en este
contexto como la disponibilidad de ser constructivos)
y la contrasta con las ideas de no-amor (definidas en

14 DQR Est rategias para crear respeto, cooperación y responsabi l idad en clase

este contexto como una actitud no cooperadora).
Usando esta escala, me pregunto si estoy dispuesta a
ser paciente, amable, cortés, dueña de mí misma, etc.
para trabajar en nuestros problemas y diferencias. Si
puedo responder con un “sí”, estaré lista para trabajar
de manera constructiva cuando surjan los conflictos.

Durante el año, escucho conversaciones tanto forma-
les como informales que me animan a este compro-
miso. Una idea que me gustó mucho tenía que ver
con preguntarme si estoy buscando autoprotección
o “auto-ofrenda” (en el contexto de extender amor a
nuestros enemigos). A veces, necesitamos hacer am-
bas cosas, mucho de la DQR tiene que ver con el equi-
librio. Al usar la idea de pedirle a un alumno que salga
de la clase, puedo demostrar lo que quiero decir en
cuanto a equilibrio. Hay ocasiones en que es útil, tanto
para el profesor como para el estudiante, tomar una
pequeña distancia. Esta es la parte de autoprotección.
Sin embargo, uno debe contar con un plan de cómo
ese alumno debe abandonar la clase, y otro plan sobre
lo que ocurrirá cuando el estudiante regrese. El estu-
diante debe salir del aula para que el profesor y los
compañeros puedan experimentar autoprotección
(los estudiantes merecen aprender libres de interrup-
ciones). Antes de que el alumno sea invitado a salir,
él o ella debe recibir la invitación para cooperar de
acuerdo al Diagrama DQR (Recuerdos Constructivos,
Acuerdo de Respeto, Escucha Activa y Mensajes del
“Yo”, Modelo de las Cuatro Opciones). En el caso de mi
escuela, dejar el aula significa ir a un lugar determina-
do para pensar, acompañado por un adulto que está
presente para ayudar en ese proceso (Pensario, Capí-
tulo 9). El propósito de esto es preparar al estudiante
para regresar a la clase listo para tener un tiempo de
reunión con el profesor. Esta reunión entre el profesor
y el alumno es el espacio para la “auto-ofrenda” (Reu-
nión Estudiante-Profesor, Capítulo 7).

. DISCIPL INA QUE RESTAURA 01 PREPARACIÓN 15

No creo que sea bueno simplemente ignorar al estu-
diante y al problema ocurrido cuando éste regrese,
esperando autoprotección. A veces, esperamos que
sea posible mandar a los estudiantes a algún otro lu-
gar para que “sean arreglados”, pero esto ocurre raras
veces. El hecho es que muchas veces el estudiante en-
cuentra que el lugar al que fue enviado es muy inte-
resante, y las personas de ahí se preguntan por qué
alguien podría molestarse con un niño tan amable
(demasiado para una autoprotección). Lo opuesto
ocurre cuando hay una “auto-ofrenda” y no ignoras
al estudiante al pensar que por haberlo enviado fue-
ra del aula corregirá su comportamiento. Si tú y ese
estudiante pueden llegar a algunos entendimientos y
acuerdos, ambos ganan más autoprotección y redu-
ces la posibilidad de que esto ocurra vez tras vez. Mu-
chos profesores, finalmente, eligen la resolución de
problemas (profesor-alumno) cuando se dan cuenta
de que han castigado al alumno diez veces por la mis-
ma situación y su comportamiento está empeorando,
en lugar de mejorar (la Reunión Estudiante-Profesor
se tratará con más detalle en el Capítulo 7).

Quiero describir brevemente a qué me comprometo
en mi preparación para cada nueva clase. Hago un
compromiso para trabajar directa y constructivamen-
te con todos los estudiantes, especialmente con aque-
llos con quienes tengo un conflicto. Me comprometo
a usar el Diagrama DQR, que propone una estrategia
constructiva de intensidad creciente (escalada cons-
tructiva), para invitar a un estudiante no cooperativo
a tornarse cooperativo. Me comprometo a reunirme
con aquellos estudiantes para quienes los Recordato-
rios, el Acuerdo de Respeto, la Escucha Activa y Men-
sajes del “Yo”, no lograron resultados. Si esa reunión no
desemboca en un Acuerdo, no me rindo. Sigo el Dia-
grama y organizo una Conferencia Familiar (Capítulo
10). Pido la colaboración de los padres mientras conti-
nuamos tratando de resolver juntos nuestro conflicto.
Si esto no funciona, ¡no me doy por vencida! Amplío el

16 DQR Est rategias para crear respeto, cooperación y responsabi l idad en clase

grupo e invito a otros parientes que la familia más cer-
cana piensa que podrían colaborar, y a los directivos,
para ayudarnos a resolver el problema. Esto general-
mente resuelve el problema. Toma tiempo y esfuerzo,
pero encontré que solo tengo que hacer esto con uno
o dos estudiantes por año lectivo. Es algo que bene-
ficia tanto al estudiante y al profesor (y al resto de la
clase), que realmente vale la pena.

Aquí debo mencionar que ha habido dos situaciones,
en los últimos dieciséis años, en que el grupo que
incluía al estudiante, sus padres, los directivos y yo,
ha decidido que el estudiante voluntariamente bus-
cara otro colegio. Las reuniones demostraron que el
estudiante y sus padres no respondían de la mejor
manera para resolver el problema, de tal manera que
acordaron que esa era una buena solución, aunque a
nosotros no nos dejó totalmente conformes. De todas
maneras, esa resolución fue mejor que el colegio des-
vinculara al estudiante. Por otro lado, fue una buena
solución dado que la elección del estudiante de irse
benefició al resto de la clase. De todos modos, yo hu-
biese preferido que el estudiante decidiera cooperar.

Haciendo estos “compromisos de principio de año” y
practicándolos, he aprendido que lo que hago es mu-
cho más importante que lo que digo. El modelado es
un método de enseñanza muy efectivo. Encuentro
que los estudiantes imitan las maneras en que fueron
tratados. Yo, como profesora, debo tomar la decisión
de modelar lo que digo. Quiero reflejar los ideales a los
cuales quiero que ellos apunten: un espíritu de per-
dón y de reconciliación. Quiero que mi vida y la forma
en que actúo demuestren los valores que sostengo en
relación a la paz, el amor, la aceptación, la justicia y
la reconciliación. El tiempo utilizado para reflexionar
y tomar decisiones antes de entrar en el aula asegu-
ra que lo que hago cuando estoy con mis estudiantes
será restaurativo.

. DISCIPL INA QUE RESTAURA 01 PREPARACIÓN 17

Roxanne: 		 La preparación del estudiante es parte integral del
proceso de la DQR. Dar a los estudiantes la tarea de
escribir sus metas de aprendizaje para el año au-
menta la posibilidad de que las cosas comiencen en
una dirección positiva. Estas metas pueden enton-
ces llegar a ser parte del segundo paso en el Diagra-
ma de la DQR, llamado Recordatorios Constructivos
(Capítulo 2).

Hacer que los estudiantes escriban sus metas también
es parte de mi preparación como profesora, porque
debo conocer muy bien a mis estudiantes antes de co-
menzar el programa académico. He encontrado que
el hecho de que los estudiantes escriban sus metas es
de gran ayuda para llegar a conocerlos (además de las
metas, también aprendo mucho en cuanto a sus ca-
pacidades de escritura), y formar así una comunidad.
Los estudiantes encuentran útil darse cuenta de que
tienen estándares altos para ellos mismos. Esto hace
que se fijen metas casi increíbles para su éxito en el
colegio. Es muy alentador leer sus preciosos escritos y
descubrir que no hay ninguno de ellos que no quiera
el éxito académico, independientemente a cuál sea
su forma de vestir, su postura o lo que sus acciones
digan. Aunque no lo escriben, he encontrado que to-
dos quieren ser amados, animados y apreciados. (Los
alumnos de 8º grado son como alumnos grandotes
de 1º grado diciendo: “Mírame, mírame”). La presión
de los exámenes nos tiene a todos enfocados en lo-
gros. Encuentro que las metas escritas de los alumnos
son muy parecidas a lo que el Estado requiere. Ningún
alumno afirma querer estar por debajo del nivel de su
grado. ¡Qué oportunidad tan emocionante y desafian-
te de comenzar el año lectivo!

Comienzo preparándolos para escribir sus metas y les
comparto que he pasado tiempo estableciendo mis

__	 PREPARACIÓN DEL ESTUDIANTE

18 DQR Est rategias para crear respeto, cooperación y responsabi l idad en clase

propias metas y tomando decisiones. Aprovecho esta
oportunidad de hacerles saber el ambiente que quie-
ro establecer en cuanto a la disciplina y a la resolución
de problemas. Es importante compartir con los estu-
diantes mis decisiones e ideas para la organización del
aula. Contarles mis metas me ayuda a trabajar para
cumplirlas, porque me da un grupo de rendición de
cuentas. Sé que sus metas les ayudarán de la misma
manera.

Siempre leo a mis estudiantes El Profesor y el Niño (Tea-
cher and Child), del Dr. Hiam Ginott:

“He llegado a una conclusión temerosa: yo soy
el elemento decisivo en el aula. Es mi manera
de ser lo que crea el ambiente. Es mi humor
diario que hace el clima. Como profesor, poseo
un poder tremendo para hacer la vida de un
niño miserable o gozosa. Puedo ser una herra-
mienta de tortura o un instrumento de inspira-
ción. Puedo humillar o animar, herir o sanar. En
todas las situaciones, es mi respuesta la que
decide si la crisis crecerá o decrecerá, y si un
niño será humanizado o deshumanizado”.

Les informo de mi compromiso/meta de estar del lado
positivo de la escala de Ginott, identificado en el texto
citado. Cuento a mi clase mis planes de ser construc-
tiva con ellos en las situaciones de conflicto que ocu-
rran. Esto significa que planifico no reaccionar, sino
controlar mi comportamiento. Quiero escuchar sus
preocupaciones. Prefiero resolver los problemas junto
con ellos. Les hago saber que voy a enseñarles habi-
lidades de resolución de problemas y una estructura
que será usada por toda la clase con ese fin.

Les informo que parte de la resolución de problemas
consiste en conocernos a nosotros mismos. Les invito
a pensar en algunas de sus metas para el año escolar
y doy a cada uno un papel para reflexionar sobre esto.
Les pido ser muy específicos en cuanto a lo que quie-

. DISCIPL INA QUE RESTAURA 01 PREPARACIÓN 19

ren cumplir ese año en el colegio y les animo a que pien-
sen en metas académicas tales como: ¿Qué nivel de lectura
quieres alcanzar?, ¿Qué tienes que hacer para alcanzar este
nivel?, ¿Qué quieres lograr en Matemática?, ¿Qué tienes que
hacer para conseguirlo?, ¿Y en cuanto a ciencia, escritura,
estudios sociales, artes o música? También los animo a pen-
sar más allá de lo académico: ¿Qué otras cosas quieres hacer
en el colegio?, ¿Estás interesado en deporte, coro, campa-
mentos, proyectos de Ciencia, concursos, ayudar a los alum-
nos menores, etc.? Les hago saber que leeré sus metas, las
guardaré y me reuniré con ellos de vez en cuando para revi-
sar cómo les está yendo.

Como comenté antes, nunca he conocido a un estudian-
te que no tuviera metas positivas. Algunos tienen mejores
estrategias para cumplirlas que otros, y esto es algo que
pueden aprender, tratamos de hacerlo juntos. Muchas ve-
ces, cuando nos reunimos para resolver problemas, saco las
metas del estudiante con quien estoy reunida y esto ayuda
a enfocarnos en el problema actual, mientras celebramos
las buenas intenciones que el estudiante indicó en sus me-
tas. Podemos mirar cómo ciertos comportamientos nos blo-
quean e impiden que alcancemos nuestras metas y pode-
mos decidir qué cambio de conducta nos ayudaría a volver
al camino correcto.

20 DQR Est rategias para crear respeto, cooperación y responsabi l idad en clase

__	 PREPARACIÓN PARA TRABAJAR
CONSTRUCTIVAMENTE CON LOS
PADRES

Roxanne: 		 Si la ayuda y el aporte de los padres son necesarios
(como hablamos más arriba), mostrar a los mismos las
metas escritas del estudiante y sus contribuciones al
Acuerdo de Respeto (Capítulo 4) es una manera posi-
tiva de comenzar la reunión. Reconozco frente a ellos
cuánto sus hijos saben ya acerca del respeto. Al co-
menzar de esta manera, el profesor les asegura a los
padres que sabe que ellos han trabajado con sus hi-
jos para que lleguen a ser personas respetuosas. No
se ponen a la defensiva, sino que, confiadamente, se
unen en el proceso de encontrar soluciones para sus
hijos, para ellos y para el profesor. Muchas veces, ta-
les reuniones terminan con sonrisas, cálidos apreto-
nes de manos y una esperanza para un futuro mejor.
Encuentro que vez tras vez, aun los padres que he
juzgado como extremamente disfuncionales, quie-
ren buenas cosas para sus hijos. Las estructuras que
siguen en este libro nos ayudan a trabajar con ellos
–aun con aquellos que comienzan siendo no coope-
rativos. Los padres se dan cuenta de que estas estruc-
turas restaurativas les invitan a involucrarse y ser más
cooperativos. He encontrado que el proceso les ayuda
a obtener nuevas herramientas, y esto los inspira. Mu-
chas veces, ellos valoran la experiencia de ampliar su
entendimiento en cómo educar a sus hijos con estruc-
tura y disciplina. Para ilustrar esto, debo decir que no
solo he tenido estudiantes con la reputación de “difíci-
les”, sino también con padres así. Una familia con cua-
tro hijos continuamente cambiaba a los niños a otros
distritos escolares. Mi escuela estaba en uno de esos
distritos. Cuando uno o varios de esos niños, y sus pa-
dres, tenían demasiados problemas en un colegio, se

. DISCIPL INA QUE RESTAURA 01 PREPARACIÓN 21

mudaban a otro. Cuando tres de los hijos fueron par-
te de mi clase, en diferentes momentos, ellos, sus pa-
dres y yo descubrimos que gracias a las estructuras y
a las prácticas que habíamos establecido, podríamos
trabajar juntos. Cada uno de los tres hijos se graduó en
mi clase del 8º grado.

Esto ocurrió tras numerosas reuniones entre el hijo
que en ese momento estaba en mi clase, su mamá, a
veces su padrastro, y yo. Uno de sus hijos necesitó de
estas reuniones, además de una reunión extra que in-
volucraba también al director. Fue de mucha ayuda,
en esas reuniones, exponer las metas escritas de los
hijos. Sus metas no eran el problema. Más bien, care-
cían de estrategias para alcanzarlas, ya que por mucho
tiempo habían practicado estrategias erróneas que
ahora les impedían aprender. Esta situación fue muy
desafiante. Los hijos estaban confundidos. Cuando la
mamá vino al colegio “en modo de protección”, tuve la
impresión de que ella aprobaba su comportamiento
no cooperador. Sin embargo, encontré que los padres
y los hijos (una vez que entendieron lo que sus padres
querían) estaban muy dispuestos a trabajar conmi-
go en hacer los cambios de comportamiento que les
orientaran a ser capaces de continuar hasta alcanzar
el nivel académico necesario para graduarse. El cariño
y el deseo de éxito que la mamá tenía para con sus
hijos hizo que los sobreprotegiera en maneras que no
ayudaban, pero llegó a adquirir nuevas habilidades
que posteriormente fueron de mucha utilidad. Nun-
ca tuve como alumno al cuarto hijo, una niña, porque
la familia se mudó a una zona completamente aleja-
da de nuestra área antes de que la niña llegara al 8º
grado. Me sentí decepcionada por no haber tenido la
oportunidad de seguir trabajando con esta familia.

22 DQR Est rategias para crear respeto, cooperación y responsabi l idad en clase

Pensamientos concluyentes sobre la preparación

Nosotros, los profesores, necesitamos prepararnos y clarifi car antici-

padamente nuestras metas para la disciplina, para estar listos para

articular e implementar estas metas con nuestros estudiantes y sus

padres. Necesitamos preparar a los estudiantes y darles la oportuni-

dad de articular bien sus metas. Implementar el Diagrama de la DQR

requiere preparación.

