

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

TÍTULO

LA MEDIACIÓN COMO ALTERNATIVA PARA MITIGAR CONFLICTOS

EMOCIONALES, EN LA COMUNIDAD DE SAN CAYETANO BAJO, PERIODO 2020 –

2021.

AUTORA

VERONICA ESPERANZA ORTIZ BURGUAN

DIRECTORA

DRA. BLANCA LUCÍA IÑIGUEZ AUQUILLA. Mg.Sc.

LOJA- ECUADOR

2021

Tesis previa a la obtención del Grado

de Licenciada en Ciencias de

Educación, mención: Psicología

Educativa y Orientación

ii

CERTIFICACIÓN

Dra. Blanca Lucía Iñiguez Auquilla. Mg.Sc

DOCENTE DE LA CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

FACULTAD DE LA EDUCACIÓN EL ARTE Y LACOMUNICACIÓN

CERTIFICA:

Haber dirigido, asesorado, revisado y orientado con pertinencia y rigurosidad científica en

todas sus partes, en concordancia con el mandato del Art. 153 del reglamento Académico

dela Universidad Nacional de Loja, el desarrollo de la tesis de licenciatura en Ciencias de la

Educación, mención Psicología Educativa y Orientación, titulada: LA MEDIACIÓN

COMO ALTERNATIVA PARA MITIGAR CONFLICTOS EMOCIONALES, EN LA

COMUNIDAD DE SAN CAYETANO BAJO, PERIODO 2020-2021. De autoría de la Srta.

Veronica Esperanza Ortiz Burguan. En consecuencia, el informe reúne los requisitos formales y

reglamentarios, por lo que se autoriza su presentación y sustentación ante el tribunal.

Loja, 25 de mayo de 2021

BLANCA

LUCIA

INIGUEZ

AUQUILA

Firmado

digitalmente por

BLANCA LUCIA

INIGUEZ AUQUILLA

Fecha: 2021.05.25

11:33:24 -05'00'

Blanca Lucía Iñiguez Auquilla. Mg.Sc

DIRECTORA DE TESIS

iii

AUTORÍA

Yo, Veronica Esperanza Ortiz Burguan, declaro ser la autora del presente trabajo de tesis y

eximo expresamente a la Universidad Nacional de Loja y a sus representantes jurídicos de

posibles reclamos o acciones legales, por el contenido de la misma.

Adicionalmente acepto y autorizo a la Universidad Nacional de Loja, la publicación de mi tesis

en el Repositorio Institucional-Biblioteca Virtual.

Autora: Veronica Esperanza Ortiz Burguan

Firma:

Cédula: 1150562245

Fecha: Loja, 06 de agosto de 2021

iv

CARTA DE AUTORIZACIÓN DE TESIS POR PARTE DE LA AUTORA, PARA LA

CONSULTA, REPRODUCCIÓN PARCIAL O TOTAL Y PUBLICACIÓN

ELECTRÓNICA DEL TEXTO COMPLETO

Yo, Veronica Esperanza Ortiz Burguan, declaro ser la autora del presente trabajo de tesis

titulada LA MEDIACIÓN COMO ALTERNATIVA PARA MITIGAR CONFLICTOS

EMOCIONALES, EN LA COMUNIDAD DE SAN CAYETANO BAJO, PERIODO

2020-2021, como requisito para optar al grado de licenciada en Ciencias de la Educación;

mención: Psicología Educativa y Orientación; autorizo al Sistema Bibliotecario de la

Universidad Nacional de Loja para que con fines académicos, muestre al mundo la producción

intelectual de la Universidad, a través de la visibilidad de su contenido en el Repositorio Digital

Institucional.

Los usuarios pueden consultar el contenido de este trabajo en el RDI, en las redes de

información del país y del exterior, con las cuales tenga convenio la Universidad.

La Universidad Nacional de Loja, no se responsabiliza por el plagio o copia de tesis que realice

un tercero.

 Para constancia de esta autorización, en la ciudad de Loja a los seis días del mes de agosto de

dos mil veintiuno.

Firma:

Autora: Veronica Esperanza Ortiz Burguan

Cédula: 1150562245

Dirección: San Cayetano Bajo

Correo electrónico: veronica.e.ortiz@unl.edu.ec

Celular: 0979608377

DATOS COMPLEMENTARIOS

Directora de tesis: Dra. Blanca Lucía Iñiguez Auquilla. Mg.Sc

Tribunal de grado:

Presidenta: Dra. Sonia Marlene Sizalima Cuenca, Mg. Sc.

Primer vocal: Psic.Cli. José Luis Valarezo Carrión, Mg. Sc.

Segunda vocal: Lic. María Angélica Idrobo Gutiérrez, Mg. Sc.

mailto:veronica.e.ortiz@unl.edu.ec

v

AGRADECIMIENTO

Sea propicia la ocasión para expresar mi sincero agradecimiento a la Universidad Nacional de

Loja, a la Facultad de la Educación, el Arte y la Comunicación, especialmente a la Carrera de

Psicología Educativa y Orientación, y de manera especial al personal docente que han sabido

impartir sus conocimientos con dominio y destreza necesarios para mi formación profesional.

Un agradecimiento especial a la Dra. Blanca Lucía Iñiguez Auquilla. Mg.Sc, por guiarme

correctamente hacia la investigación y por poner en mí ese deseo de seguir por este camino,

gracias por cada una de sus enseñanzas que me han permitido lograr durante este proceso de

investigación del presente trabajo.

A los moradores de San Cayetano Bajo por su colaboración activa para la realización del

presente trabajo, por las experiencias compartidas a lo largo de la investigación, pero sobre todo

por la contribución al conocimiento mutuo.

Autora

vi

DEDICATORIA

 “Si una persona no es agradecida con lo que tiene ahorita, difícilmente lo será cuando lo

obtenga”.

Frank A. Clark

Con el más infinito y tierno amor, dedico el esfuerzo de este trabajo investigativo

primeramente a Dios quien es el dador de vida y la fuente de mi fortaleza, y a quienes fueron

mi motor y mi fuerza durante todo este proceso que duró mi formación académica.

A mí papá, Luis Ortiz y a mi mamá Esperanza Burguan, quienes con su sabiduría, esfuerzo y

amor, supieron brindarme todas las herramientas necesarias para llegar hasta donde estoy, por

darme el ánimo y sobre todo el valor para no decaer en tiempo de adversidad, todo lo

conseguido hasta hoy, es una retribución a todo lo que han dado por mí.

A mis hermanos, Juan, Yolanda, Marco, Sandra, Luis, Eddy y Guisella por su motivación y

por la confianza que depositaron en mí, ya que gracias a su apoyo, ejemplo de honradez y

perseverancia, día a día me motivaban a alcanzar mis objetivos y sobre todo actuar con pasión

a lo realmente quiero.

A ti, mi fiel y confidente amigo y compañero Darío Quintuña, por todo el apoyo que me has

brindado, desde que empezó esta aventura universitaria, por cada palabra y acto de ayuda que

contribuyeron en mi crecimiento personal y profesional.

Veronica Esperanza.

vii

MATRIZ DE ÁMBITO GEOGRGÁFICO

AMBIENTE GEOGRÁFICO DE LA INVESTIGACIÓN

BIBLIOTECA: FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

T
IP

O
 D

E

D
O

C
U

M
E

N
T

O

A
U

T
O

R
A

T
ÍT

U
L

O
 D

E

L
A

 T
E

S
IS

F
U

E
N

T
E

F
E

C
H

A
-A

Ñ
O

 ÁMBITO GEOGRÁFICO

O
T

R
A

S

D
E

S
A

G
R

E
G

A

C
IO

N
E

S

O

T
R

A
S

O
B

S
E

R
V

A
C

IO

N
E

S

NACIONAL

REGIONAL

PROVINCIA

CANTÓN

PARROQUIA

BARRIO O

COMUNIDAD

TESIS

Veronica

Esperanza Ortiz

Burguan

LA MEDIACIÓN

COMO

ALTERNATIVA

PARA MITIGAR

CONFLICTOS

EMOCIONALES,

EN LA

COMUNIDAD DE

SAN CAYETANO

BAJO, PERIODO

2020-2021

UNL

2021

Ecuador

Zona 7

Loja

Loja

El Valle

San Cayetano

Bajo

CD

Licenciada

en Ciencias

de la

Educación;

mención:

Psicología

Educativa y

Orientación.

viii

MAPA GEOGRÁFICO Y CROQUIS

UBICACIÓN GEOGRÁFICA DE LA INVESTIGACIÓN

Fuente: Google Maps: https://n9.cl/ws9v5

CROQUIS DE LA INVESTIGACIÓN, COMUNIDAD “SAN CAYETANO BAJO”

Fuente: Google Maps: https://n9.cl/5t4yo

https://n9.cl/ws9v5
https://n9.cl/5t4yo

ix

ESQUEMA DE TESIS

i. PORTADA

ii. CERTIFICACIÓN

iii. AUTORÍA

iv. CARTA DE AUTORIZACIÓN

v. AGRADECIMIENTO

vi. DEDICATORIA

vii. MATRIZ DE ÁMBITO GEOGRÁFICO

viii. MAPA GEOGRÁFICO Y CROQUIS

ix. ESQUEMA DE TESIS

a. TÍTULO

b. RESUMEN

ABSTRACT

c. INTRODUCCIÓN

d. REVISIÓN DE LITERATURA

e. MATERIALES Y MÉTODOS

f. RESULTADOS

g. DISCUSIÓN

h. CONCLUSIONES

i. RECOMENDACIONES

▪ PROPUESTA DE INTERVENCIÓN

j. BIBLIOGRAFÍA

k. ANEXOS

▪ PROYECTO DE TESIS

a. TÍTULO

LA MEDIACIÓN COMO ALTERNATIVA PARA MITIGAR CONFLICTOS

EMOCIONALES, EN LA COMUNIDAD DE SAN CAYETANO BAJO, PERIODO 2020 –

2021.

2

b. RESUMEN

El trabajo investigativo titulado LA MEDIACIÓN COMO ALTERNATIVA PARA

MITIGAR CONFLICTOS EMOCIONALES, EN LA COMUNIDAD DE SAN

CAYETANO BAJO, PERÍODO 2020 –2021, tuvo como objetivo general, plantear la

mediación como alternativa para mitigar los conflictos emocionales. Aplicando una

investigación de carácter cuantitativo; de tipo descriptiva; de diseño no experimental con

corte transversal; empleando los métodos científico, inductivo, deductivo, estadístico, análisis

y síntesis, mismo que contribuyeron en la fundamentación teórica; como técnica se utilizó una

encuesta sobre estrategias de mediación; se aplicó como instrumento el cuestionario de Estilos

de manejo de conflictos del método Thomas Kilman a una muestra de ocho participantes; de

los resultados más relevantes se evidenció que, el estilo de manejo de conflicto acomodar (no

asertivo y colaborador), se destaca por presentarse en niveles altos de intensidad, al ser

experimentado en un 25% con gran frecuencia en la población; por su parte, el estilo de

manejo de conflicto experimentado en un 12,5% de baja frecuencia en la población

corresponde al estilo competir (es asertivo y no colaborador), presentado en baja intensidad;

frente a esta realidad se desarrolla una propuesta, con la intención de fomentar el diálogo

como estrategia de mediación, para manejar de mejor manera el conflicto.

3

ABSTRACT

The investigative work entitled MEDIATION AS AN ALTERNATIVE TO

MITIGATE EMOTIONAL CONFLICTS, IN THE COMMUNITY OF SAN

CAYETANO BAJO, PERIOD 2020 –2021, had the general objective of proposing

mediation as an alternative to mitigate emotional conflicts. Applying a quantitative research;

descriptive type; non-experimental design with cross section; using the scientific, inductive,

deductive, statistical, analysis and synthesis methods, which contributed to the theoretical

foundation; As a technique, a survey on mediation strategies was used; The conflict

management styles questionnaire of the Thomas Kilman method was applied as an instrument

to a sample of eight participants; From the most relevant results, it was evidenced that the

accommodating conflict management style (non-assertive and collaborative) stands out for

being presented at high levels of intensity, being experienced in 25% with great frequency in

the population; on the other hand, the conflict management style experienced in a low

frequency 12.5% in the population corresponds to the competing style (it is assertive and not

collaborative), presented in low intensity; Faced with this reality, a proposal is developed,

with the intention of promoting dialogue as a mediation strategy, to better manage the

conflict.

4

c. INTRODUCCIÓN

Los conflictos emocionales inherentes a las relaciones humanas en la comunidad de

San Cayetano Bajo son reflejo del manejo de las emociones que generan conflictos, de esa

manera el incremento de la mala gestión en sus emociones negativas, generan un bloqueo en

los canales de comunicación entre pares o grupos familiares, haciendo que el conflicto se

torne en ciertas ocasiones irreparable por el simple hecho de que todos somos naturalmente

diferentes y porque no todos piensan, ven, perciben y se comportan de la misma manera que

otros. Para ello se pretende mitigar los diferentes conflictos emocionales, a través de la

mediación con el fin de reducir la carga emocional que produce propiamente un conflicto.

Tomando en cuenta esta problemática, se formula la siguiente pregunta de

investigación, ¿De qué manera la mediación servirá para resolver los conflictos emocionales

en la comunidad de San Cayetano Bajo?

Ante esta interrogante se ha creído pertinente desarrollar el siguiente tema de

investigación: LA MEDIACIÓN COMO ALTERNATIVA PARA MITIGAR

CONFLICTOS EMOCIONALES, EN LA COMUNIDAD DE SAN CAYETANO BAJO,

PERIODO 2020 –2021.

Por tanto el presente trabajo de titulación tuvo como objetivo general: plantear la

mediación como alternativa para mitigar conflictos emocionales, en la comunidad en San

Cayetano Bajo; y como objetivos específicos explicar la fundamentación teórica de las

variables en estudio la mediación como alternativa para mediar conflictos emocionales;

identificar los estilos de manejo de conflictos en la comunidad de San Cayetano Bajo,

mediante la aplicación de un instrumento para recoger y valorar la información y diseñar la

propuesta de intervención mediante la utilización de estrategias y técnicas, para fomentar el

diálogo como elemento para la mediación de conflictos emocionales.

5

El presente trabajo se encuentra debidamente fundamentado con todo el rigor

científico, siendo así que la primera variable de estudio denominado como conflictos

emocionales, es definida como estados de ánimos que generan malestar e inconformidad entre

dos o más personas, interfiriendo significativamente en el proceso de comunicación, dentro de

esta variable de estudio se aborda temáticas como: definición de conflicto, origen del

conflicto, conflictos en la adolescencia, elementos del conflicto, tipos de conflictos y estilos

de manejo del conflictos.

Por su parte, la segunda variable la mediación, para Coob (1991), la mediación desde

el modelo narrativo circular tiene como objetivo “llegar a un acuerdo pero con el énfasis

puesto en la comunicación y en la interacción de las partes, ya que para llegar a acuerdos, las

partes necesitan transformar el significado de las historias conflictivas” (citado por Rondón

2011, p.158). De esta temática se desglosan: la definición de mediación, características de la

mediación, modelo de mediación, principios de la mediación, fases de la mediación.

En relación a materiales y métodos, esta investigación se enmarca desde un enfoque

cuantitativo porque se pudo obtener resultados numéricos, que permitió una mejor

comprensión y manejo de la información obtenida; de tipo descriptiva, porque nos permite

puntualizar situaciones, experiencias, costumbres y actuaciones de la población,

fundamentada en un diseño no experimental ya que nos basamos en categorías, sucesos o

acontecimientos de la vida real sin intervenir de ninguna manera y de corte transversal

porque se realizó en un tiempo determinado período 2020 – 2021.

La modalidad de investigación fue bibliográfica porque se utilizó documentos que

aportan argumentaciones científicas. Los métodos usados fueron: científico que ayudó en la

construcción del referente teórico, con estricto apego al método; inductivo porque ayudó a

analizar de manera particular postulantes, teorías conceptos y demás información para que en

6

razón de ello construir los objetivos que guiarán el rumbo de la investigación; deductivo que

ayudó a entender en su totalidad todas las reglas y procesos de las variables de estudio;

estadístico porque permitió ordenar los datos obtenidos; análisis y síntesis ya que a partir de

ello se formuló las respectivas conclusiones y recomendaciones de la presente investigación.

Con respecto a la técnica que se utilizó, la encuesta sobre las estrategias de mediación,

donde se puede deducir, que el 75% de población investigada, emplea las estrategias de

escucha activa y asertividad, por tanto, no emiten juicios de valor sin antes escuchar y

entender a la otra parte implicada.

En cuanto al instrumento, se obtuvo información de primera mano aplicando el

cuestionario de Estilos de manejos de conflictos del Método Thomas Kilman mediante el cual

se obtuvieron los siguientes resultados; el estilo de manejo de conflicto acomodar (no

asertivo y colaborador), se destaca por presentarse en niveles altos de intensidad, al ser

experimentado en un 25% con gran frecuencia en la población; por su parte, los estilos de

manejo de conflicto experimentados en un 12,5% de baja frecuencia en la población

corresponde al estilo de manejo de conflicto competir (es asertivo y no colaborador),

presentados en baja intensidad; frente a esta realidad se desarrolla una propuesta, con la

intención de fomentar el diálogo como estrategia de mediación, para manejar de mejor

manera el conflicto.

Con estos resultados se llegaron a las siguientes conclusiones, existe una amplia

fundamentación teórica sobre los conflictos emocionales y mediación, ya que las diferentes

fuentes de informaciones primarias y secundarias, han permitido profundizar conocimientos

sobre nuestras variables de estudio, logrando así una investigación con todo el rigor científico;

de acuerdo a los resultados, se concluye que, el estilo de manejo de conflicto que destaca con

mayor intensidad y frecuencia corresponde al de acomodar (no asertivo y colaborador), en

7

cuanto a los estilos de manejo de conflicto presentados con la misma frecuencia, pero con

baja intensidad, destacan los estilos de manejo de conflictos colaborar (es asertivo y

colaborador) y compromiso (moderado en asertividad y colaborar). Por su parte, los estilos de

manejo de conflictos presentados en baja frecuencia e intensidad corresponden a los estilos de

manejo de conflictos evitar (no asertivo y no colaborador) y competir (es asertivo y no

colaborador). Por último, para el diseño de la propuesta de intervención, se planificaron

actividades basadas en técnicas para fomentar el diálogo como estrategia de mediación en

donde a través de los talleres se pone énfasis y entrenamiento en la escucha, empatía,

asertividad, diálogos internos y calidad de las interacciones.

Finalmente, se recomienda a las distintas organizaciones comunitarias, tomar en

cuenta toda la información recabada en la investigación, en cuanto a conflictos y mediación,

a fin de fomentar un trabajo cooperativo y asertivo frente al manejo de los conflictos

emocionales; se sugiere organizar una reunión con los representantes del barrio y familias de

la comunidad en general, para poner a su conocimiento los resultados de la investigación, a

fin de tener en consideración los diferentes estilos de manejo de conflictos presentes en la

comunidad, ya que los bajos niveles de ciertos estilos de manejo de conflictos, contribuyen a

la mala resolución de los mismos. Por último, se recomienda a las autoridades y

representantes de la comunidad, aplicar la propuesta de intervención, misma que fue

elaborada con la intención de entrenar a los participantes en el manejo de las estrategias de

mediación, siendo así que como moradora y como Psicóloga Educativa estoy presta a orientar

todo el proceso que dure la intervención.

8

d. REVISIÓN DE LITERATURA

Conflictos emocionales

Antecedentes

A nivel nacional, en la Universidad Central del Ecuador, los autores Merino & Viteri

(2018), en su investigación sobre influencia de la inteligencia emocional en los estilos de

resolución de conflictos, señalan que, con lo que respecta a los estilos de resolución de

conflictos en los primeros de bachillerato técnico se encuentra que el nivel de acomodación

corresponde a 75 estudiantes con un porcentaje del 27,5% que equivale a la media de 18,96;

mientras que el nivel de colaboración corresponde a 76 estudiantes con un porcentaje del

27,8% que equivale a la media de 19,52; el nivel de competición corresponde a 46 estudiantes

con un porcentaje del 16,8% que equivale a la media de 18,21; se encuentra que el nivel

compromiso que corresponde a 31 estudiantes con un porcentaje del 11,4% que equivale a la

media de 18,86 y por último el nivel de evitación que corresponde a 45 estudiantes con un

porcentaje del 16,5% que equivale a la media de 19,10 (p. 68). Es decir, que en general el

grupo presenta dos niveles de estilo de resolución de conflictos predominantes que son el

nivel de colaboración y acomodación respectivamente.

Por su parte, Flores (2015), sobre conflictos emocionales en relación a los cambios en

calidad de vida, destaca que esta población dadas sus características presentan en gran medida

sentimientos de preocupación con un 43%, el abandono 14% y tristeza con un 14%. Donde

los médicos manifiestan que el principal sentimiento que presenta el adulto mayor es la

preocupación, debido a su situación actual al enfrentar la vida cotidiana, la misma que por

circunstancias físicas, enfermedades, o la no satisfacción de cumplir con sus necesidades, le

generan diversas preocupaciones que le conllevan a tener trastornos, como la tristeza, la

9

misma que de acuerdo al criterio de los especialistas, se genera principalmente por el

abandono de sus hijos (p.58).

A nivel internacional, Brioso (2015), sobre la gestión de conflictos, destaca que el

estilo de gestión de conflicto más utilizado en una muestra de 30 trabajadores de la compañía

Jazztel, señala que, en la muestra estudiada el estilo de gestión de conflicto más utilizado es el

de compromiso (60%). Seguido por el evasivo (57,2%), el acomodador (49,3%) y el

colaborador (47,7%), y en menor medida el estilo competitivo (36%). Además, otro estilo que

también es muy utilizado es el evasivo. Suponiendo esto que la muestra prefiere evitar el

conflicto (alargando la resolución del mismo o alejándose de la situación conflictiva) antes

que acomodarse (perder-ganar), colaborar (ganar-ganar) o competir (ganar-perder) (p. 28). De

acuerdo con ello, ante una situación de conflicto, esta muestra se decanta por la utilización del

estilo de compromiso, es decir, situándose en una posición intermedia, en la cual tienen un

interés medio en conseguir sus objetivos y conseguir los objetivos de la otra parte. Ambas

partes ceden para conseguir un acuerdo que sea aceptado por ambas partes.

Por su parte, Montes, Rodríguez & Serrano (2013), en cuanto a estrategias de manejo

de conflicto en clave emocional, obtienen los siguientes resultados: cuando los sujetos sienten

emociones positivas tienden a mostrarse más colaboradores y procuran satisfacer tanto sus

propios intereses como los de su oponente. En la segunda variable que es la evitación, ni el

Aspecto Positivo ni el Aspecto Negativo predicen la preferencia por dicha estrategia gestión

de conflictos. En la estrategia de dominación, los resultados indican que tanto el Aspecto

Positivo como el Aspecto Negativo son predictores significativos, de este modo, los sujetos

tienen mayor preferencia por estrategia que maximicen su propio beneficio a expensas de los

resultados del oponente. Con respecto al servilismo, los resultados señalan que, al igual que

10

sucedía con la evitación, ni el aspecto positivo ni el aspecto negativo predice

significativamente la preferencia por dicha estrategia (p. 243).

Por todo ello, se ha comprobado a nivel nacional, que la mediación de conflictos,

siempre que los conflictos se canalizan de forma adecuada, se producen cambios positivos en

ya sea en el seno de los centros educativos o familiar; por lo que corresponde aprovechar los

conflictos para desarrollar habilidades de comunicación asertiva en los practicantes (Cadena,

R., & Napa, C. 2019).

Definición de Conflicto

Un conflicto es todo aquello que tiene que ver con las percepciones, y acciones

comportamentales que se adopta ante cualquier situación o eventualidad de la vida cotidiana.

Estos se producen cuando existe de por medio inconformidad entre dos o más personas, una

lucha de poder, o simplemente por fallos en el proceso de comunicación. En esta misma línea

movimiento cultural, concibe al conflicto como algo positivo ya que al ser inherente a las

relaciones humanas, la experiencia humana de un individuo contribuye a su autorrealización.

Para ello a continuación presentamos aportaciones de diferentes autores sobre el conflicto:

Como definía Raymond (1964), los conflictos emocionales son: “oposición entre

individuos o grupos por tener intereses contrapuestos”.

Años más tarde Deutsch (1973), propuso que “un conflicto también existe cuando hay

actividades que no son compatibles entre sí, siendo difícil la realización de ambas”.

Por otro lado, Putnam y Poole (1987), establecieron una definición general, en la que

indicaban que “para que haya un conflicto es necesario que exista una interacción entre las

partes, que al menos una de las partes perciba que hay incompatibilidad entre ellas y que

puedan interferir sobre la otra”.

11

La connotación que plantean estos autores en relación al conflicto está directamente

asociado al tipo y la calidad de interacción que el individuo mantenga con su entorno, donde

justamente a partir de las particularidades, sus diversas formas de pensar y las maneras de

comportarse no siempre tiende a ser aceptadas por las demás partes, dificultando con ello la

consecución de objetivos e interés de los implicados, a partir de esas pequeñas diferencias

empiezan a surgir la disconformidad e incompatibilidad entre pares como menciona Putnam y

Poole, viéndose afectados los individuos a nivel físico, porque dichas diferencias pueden

llegar a generar violencia y a nivel emocional porque debido a la mala gestión de las

emociones negativas que genera propiamente el conflicto.

Origen del Conflicto

Analizar el tema del conflicto involucra entender desde un plano global muchos

aspectos, sin embargo, siempre tendremos que recurrir a un punto de partida para entender el

origen y evolución del mismo, para ello es fundamental estipular los factores presentados a

continuación.

Funquen (2003), determina algunos factores generadores del conflicto como: “la

subjetividad de la percepción, las fallas de la comunicación, la información incompleta, las

presiones que causan frustración y las diferencias de carácter” (pp. 268-269).

A continuación se detalla cada uno de estos factores:

La Subjetividad de la Percepción

Moya (1999), establece:

La percepción de una persona o de algún fenómeno depende del reconocimiento de

emociones, a partir de las reacciones de las personas; también se forman las

12

impresiones, a partir de la unión de diversos elementos informativos que se recolectan

en los primeros instantes de interacción (p.12).

Por tanto la subjetividad de la percepción de acuerdo al establecimiento del autor, es la

manera en la que una persona recepta o comunica una idea o pensamiento asociada a

diferentes aspectos que están implícitos dentro del proceso de comunicación que incorpora

emociones y sentimiento que pueden ser reflejados a través de la tonalidad de la voz desde el

momento en el que se da una interacción entre dos o más personas.

Las Fallas de la Comunicación

Buys y Beck (1986), definen el proceso como el "conjunto de factores

interrelacionados, de manera que si fueras a quitar uno de ellos, el evento, la cosa o la relación

dejarían de funcionar" (Citado por Guardia 2009, p. 15).

La comunicación es un proceso a través del cual los seres humanos nos comunicamos

diariamente, donde expresamos, emociones, sentimientos, ideas, pensamientos, críticas y

demás, donde el mínimo error como no saber escuchar o no saber ordenar nuestras ideas,

dentro de este proceso hará que se distorsione todo lo que queremos comunicar.

Por su parte, Chiavenato (2000), expresa que las barreras "intervienen en el proceso de

comunicación y lo afectan profundamente, de modo que el mensaje recibido es muy diferente

del que fue enviado" (p. 93).

Es evidente lo que expresa este autor, en cuanto se refiere a las barreras son aspectos

negativos de la comunicación, ya que la omisión o adición de un elemento cambia por

completo el rumbo de la comunicación y podría generar malos entendidos.

13

La Información Incompleta

La información incompleta, por lo general se da cuando en el proceso de

comunicación, ya sea por la presencia de estímulos externos o internos de la persona, desvía

la atención del tema de conversación y por ende hay un escaso sentido de la información

puesta de manifiesto o porque solo se conoce parte de la información.

Las Presiones que Causan Frustración

Withaker (1989), establece que “el término frustración se aplica a las circunstancias

que dan como resultado la falta de satisfacción de una necesidad o un motivo” (p. 461).

Resulta evidente que, todo tipo de estímulos externos que genera presión directa sobre

una persona, son los generadores de insatisfacciones y desconcierto, imposibilitando con ello

el cumplimiento de metas y objetivos de cada individuo y aumentando así la probabilidad de

que se genere un conflicto interno.

Las Diferencias de Carácter

Para Lersch (1966), en relación al carácter establece:

Que se enfrenta al mundo haciendo uso de sus distintas facultades, es decir, en su

sentir y en su obrar, en sus decisiones voluntarias, valoraciones y objetivos, en sus

juicios y orientaciones espirituales, con todo lo cual adquiere su existencia individual

una fisonomía que le diferencia de los demás (p. 41).

Mientras que, Hogan (1973), ve al carácter “como una organización más básica que la

personalidad y más unida a la conducta moral y social” (pp. 217-232).

En definitiva resulta totalmente evidente, que el origen de los conflictos es producto

de muchos factores, como el carácter que como establecen diversos autores una manifestación

cultural y moral aprendida por los individuos y resulta algo totalmente normal la presencia de

14

los desacuerdos, ya que no todas las personas son iguales, varían en función de la manera de

pensar, actuar y la manera en que conciben las cosas ante una misma situación.

Conflictos en la Adolescencia

Definición De Adolescencia.

La OMS define la adolescencia como “el periodo de crecimiento y desarrollo humano

que se produce después de la niñez y antes de la edad adulta, entre los 10 y los 19 años”.

 Krauskopf (1994), indica que la adolescencia “es el período en que se produce con

mayor intensidad la interacción entre las tendencias individuales, las adquisiciones

psicosociales, las metas socialmente disponibles, las fortalezas y desventajas del entorno”.

Como menciona el autor la adolescencia, es una etapa de transición, en el cual el

individuo empieza a experimentar grandes cambios a nivel físico, psicológico y social, ya que

deja de lado el juego de niños para convertirse en un ser adulto dependiente asumiendo un rol

nuevo y hasta desconocido para él.

Etapas de la Adolescencia.

Krauskopf (1994), menciona tres etapas de la adolescencia que son: etapa temprana,

etapa media y etapa final, descritas a continuación:

Etapa Temprana

Esta etapa de la adolescencia también conocida como adolescencia temprana se

comprende de los 10 a los 13 años de vida, se caracteriza por los diferentes cambios

producidos a nivel físico y emocional, esta etapa es una de las más complejas dadas que el

adolescente se niega a aceptar dichos cambios que reestructuran su imagen corporal y no es

fácil, porque dichos cambios generan curiosidad y ansiedad por la transformación que se está

dando en su cuerpo.

https://www.scielo.sa.cr/scielo.php?script=sci_arttext&pid=S1409-41851999000200004#Krauskopf94
https://www.scielo.sa.cr/scielo.php?script=sci_arttext&pid=S1409-41851999000200004#Krauskopf94

15

Etapa Media

Esta etapa comprendida entre los 14 y 16 años de edad, se caracteriza principalmente,

por la rivalidad y rebeldía que el adolescente adopta contra sus padres a fin de obtener mayor

independencia, por la relevancia, el apoyo y la aceptación que brindan los grupos sociales,

además es importante resaltar que en esta etapa se afloran las primeras vivencias de amos y la

necesidad por canalizar los impulsos sexuales.

Etapa Final

Esta última está etapa, comprendida entre los 17 y 20 años en esta etapa se evidencia

una maduración a nivel física e intelectual, obteniendo como resultado el manejo de nuestros

impulsos y la consolidación de nuestra identidad y los roles que cumpliremos socialmente.

Por todos los cambios que se producen en cada etapa de la adolescencia, sin duda

alguna viene acompañadas de estrés, confusión que desencadena conflictos emocionales en

cada adolescente y cambios comportamentales que afectan significativamente la vida familiar

y social del individuo.

Elementos del Conflicto

Para resolver un conflicto es importante tener en consideración cada una de las partes

implicadas, porque no sabemos el nivel de interferencia que este o estas tengan frente al

conflicto dado, para ello con el fin de dar una solución concreta al conflicto y mediar

emociones negativas será necesario analizar uno a uno los elementos que conforman al

conflicto, ya que si bien es cierto, no todos los conflictos son iguales, estos varían en función

de sus características, los efecto que generan y su contenido.

Funquen (2003), establece “diferentes elementos implícitos en un conflicto como: las

partes implicadas, el proceso, el asunto, el problema y el objetivo” (pp. 269-270).

16

A continuación se detallan cada uno de estos elementos:

Partes Implicadas.

En este sentido, aquí intervienen las personas que directa o indirectamente están

implícitos en una situación conflictiva, que asumen diferentes roles y defienden sus propios

intereses, en este apartado la autora hace hincapié en tres grupos primordiales que son: las

partes principales, partes secundarias e intermediarios.

Proceso.

Tiene que ver todo en cuanto a las estrategias, técnicas y el dinamismo que acompaña

al proceso con el fin de dar solución al problema.

Asunto.

Es el tema por el cual están en confrontación las partes en conflicto, donde el desafío

asume el profesional, ya que debe definir el asunto, ya que en la mayoría de los casos, por

confusión de las partes permanece oculto.

Problema.

 El problema en sí, acabará la comprensión absoluta de toda la situación, es donde se

establecen los intereses y objetivos de las partes para ser analizadas y modificadas de ser el

caso posteriormente.

Objetivo.

Es el acuerdo mutuo consensuado entre ambas partes, que establecen con el fin de que

se produzcan efectos positivos a futuro, a partir de su decisión.

17

Tipos de Conflictos

 Son muchas las formas y estilos en los que a menudo se presentan los conflictos, y

en gran medida esto dependerá de la amplitud e implicación que denotan las personas

involucradas en dicha situación.

 Moore (1985), identifica cinco tipos de conflictos en función de sus causas: “los

conflictos de relación, los conflictos de información, los conflictos de intereses y los

conflictos de valores” (Citado por Alzate 2013, p. 5).

A continuación se adjunta una descripción de cada uno de ellos:

Los Conflictos de Relación

Este tipo de conflictos conocidos también como conflictos irreales, se dan

generalmente cuando por la falta de cercanía hacia una persona y la nula información y

comunicación que se tiene, donde a partir de eso se generan falsas creencia, falsos

estereotipos y fuertes emociones negativas que no permiten el contacto ni la comunicación

con una persona.

Los Conflictos de Información

Los conflictos de información se presentan generalmente ante la ausencia parcial o

total de la información, lo que incapacita al individuo a tomar decisiones concretas ya que

ante la ausencia de información, se carece de una base lógica.

Los Conflictos de Intereses

Robbins (1994), establece que los conflictos de interés son “un proceso que se inicia

cuando una parte percibe que otra la ha afectado de manera negativa o que está a punto de

afectar de manera negativa, alguno de sus intereses” (p. 461).

18

Tal como define este autor, los intereses personales están por encima de los intereses

de las demás personas, de manera que si no cada individuo busca satisfacer sus necesidades,

deseos e interés, así tengan que ir en contra de la parte.

 Los Conflictos de Valores

Según Kluckhohn (1968), define a los valores como “actitudes, motivaciones, objetos,

cantidades mensurables, campos concretos de conducta, costumbres o tradiciones

afectivamente cargadas y relaciones como las que tienen lugar entre individuos, grupos, objetos

y sucesos” (p.437).

La definición dada por el autor nos permite entender que los valores son un sistema

global que guía la conducta moral de cada individuo, de cierta manera no es malo que el

individuo actué y proceda en su diario vivir en base a su sistema de creencias, sin embargo el

conflicto se genera cuando hay una oposición o imposición de dichos valores de manera tajante

con las demás personas en el proceso de interacción.

Estilos de Manejo del Conflicto

De Dreu, Harinck y Van Vianen (1999), los estilos de manejo de conflicto

interpersonal son “aquellos comportamientos orientados hacia la intensificación, reducción y

resolución de la tensión propiciada por el mismo” (Citado por Benítez et al, 2012, p. 371).

Usualmente cuando se nos presenta un conflicto o ante cualquier situación que nos

genera disgusto, cada persona puede reaccionar de manera diferente, es por ello, tal como

menciona Dreu, Harinck y Vianen, la gestión de conflictos, son actitudes comportamentales,

que adopta particularmente un individuo ante cualquier eventualidad, y se caracterizan por la

intensidad de tensión que genera el mismo.

19

“Gestionar un conflicto conlleva diseñar unas estrategias para minimizar los aspectos

negativos e incrementar los positivos del mismo, con el objetivo de poder incrementar la

efectividad de la organización” (Rahim 2001). Es decir, el manejo de los conflictos se da en

razón de las diferentes habilidades que los seres humanos sean capaces de generar o aplicar

ante situaciones adversas, con el fin de mitigar emociones negativas que genera propiamente

el conflicto.

Por su parte Mirabal (2003), sostiene que “los estilos de gestión de conflictos, son las

destrezas y capacidades de respuestas personales para abordar y manejar el conflicto de una

manera particular” (p. 60).

A partir de ello, Thomas y Kilmann (1974), establecieron dos términos para afrontar el

conflicto: “asertividad, entendida como la disposición de satisfacer nuestros propios intereses,

y cooperación o disposición de satisfacer los intereses ajenos, de la otra parte” (Citado por

(Palomo, 2009).

Al combinar ambos términos podemos diferenciar varios estilos de manejo de un

conflicto, todas descritas a continuación.

Estilo Evitar.

Rahim (2001), define al estilo evitar como:

Bajo interés por los resultados propios y por lo demás. Claramente asociada con la

retirada y la esquivación del problema, a veces adopta la postura de posponer el

problema hasta un momento más propicio. En otras ocasiones es la simple retirada de

una situación que resulta amenazadora.

En relación al estilo Evitar, están inmersas las personas que ante cualquier situación

que genere malestar, tienden a optar por una conducta de evitación, lo que las convierte en

20

personas poco asertivas y colaboradoras, ya que no están en la capacidad de trabajar ni mediar

de manera oportuna sus preocupaciones ni mucho menos la de los demás, ya que en la

mayoría de las ocasiones perciben la situación como un aspecto amenazador de su

tranquilidad.

Estilo Acomodar.

Hellriegel y Slocum (2009), definen el estilo como “conductas cooperativas y no

asertivas, un acto desprendido, una estrategia a largo plazo para propiciar que otros cooperen

o cumplan con los deseos de otros”.

Estas personas como su nombre mismo lo indican tratan de siempre arreglar una

situación conflictiva, lo que implica renunciar muchas de las veces a sus propios interés y

necesidades con el fin de satisfacer necesidades de los demás, para mantener la paz y

tranquilidad de la situación al precio que sea, no participa mucho para generar alternativas, y

se somete al punto de vista que otra persona pueda plantear.

Estilo Compromiso.

Rahim (2001), define al estilo compromiso como: “estilo intermedio en interés propio

y de los demás, las partes ceden algo en su posición para poder tomar una decisión

mutuamente aceptable para ambas. A veces significa intercambio de beneficios; otras, la

búsqueda de una posición intermedia” (p. 53-54).

Desde esta perspectiva, el compromiso dentro de una situación de conflicto hace que

cada una de las partes busque generar posibles alternativas de solución, que se sientan

comprometidas en el proceso, pero sobre todo que asuman parte de la responsabilidad que

tienen de la situación.

21

Estilo Competir.

Para el autor Kilman, T. (1974), un estilo competitivo se define como

Un estilo muy asertivo y poco cooperativo, orientado hacia el poder. Al competir, el

individuo procura satisfacer sus propios intereses a expensas de los de la otra persona

y emplea cualquier medio que le parezca apropiado para que su postura gane.

Lo que quiere decir, que el individuo que se encuentre en una situación conflictiva, va

a tener la tendencia de aplicar conductas desinteresadas hacia la otra persona ya que cree tener

la razón, por tanto busca que su postura en el conflicto sea siempre la que gane. Por lo general

dentro de este estilo de gestión de conflicto se encuentran las personas que tienen un sin

número de argumentos que aplican a como del lugar para defender sus interés y su posición

dentro del conflicto, de cierta manera este estilo resulta un tanto violento, dado que no pone

en consideración las necesidades de los demás, si la respuesta que se recibe es también

agresiva, la intensidad del conflicto puede llevar a agresiones físicas y/o verbales.

 Estilo Colaborar.

Kilman, T. (1974) define:

El colaborador es tanto asertivo como cooperativo, al colaborar, el individuo intenta

trabajar con la otra persona para encontrar una solución que satisfaga plenamente los

objetivos de ambos, supone analizar el asunto para identificar los intereses de los dos

individuos y encontrar una alternativa que satisfaga a ambos.

Este estilo se caracteriza por el trabajo colaborativo que adopta cada una de las partes

por satisfacer sus intereses y necesidades, este con el fin de que no se generen disgustos en

ambas partes por la decisión final, en este estilo de gestión las personas defienden su punto

de vista y se ve en la necesidad de escuchar y respetar los puntos de vista de los demás, lo

22

positivo de este estilo es que las personas trabajan en cooperación con los demás para generar

soluciones que favorezcan a las dos partes implicadas.

La Mediación

Entendida la mediación como un proceso cuyo principal objetivo será el de buscar

alternativas de solución que ponga fin a un problema determinado, este solo será llevado a

cabo con la ayuda y dirección de una tercera persona implicada, que denote actitudes

imparciales frente a la misma problemática o situación en conflicto. No obstante para

comprender todos los elementos que influyen en el proceso de mediación se debe tener en

consideración aspectos generales como son: definiciones, marco conceptual, elementos,

modalidades entre otras que a continuación se especificara una a una

Definición

Como una alternativa efectiva, que ayude a mitigar los conflictos emocionales ya sea

dentro o fuera de una institución pública o privada la mediación ha venido proporcionando

efectos positivos para las dos partes implicadas, ya que muy aparte de ser una herramienta de

trabajo no violento, toma en consideración los interés de cada una de las partes en conflicto,

y a partir de ello se establecen las alternativas de solución en pro de las partes implicadas.

Santrock (2000) define “la mediación constituye una estrategia de carácter

sociocultural que se ajusta al propósito de sistematizar la diversidad de opiniones y acciones

del colectivo e implica cambios en la metodología de análisis de las situaciones”.

Prieto (2018): define:

Mediación es un proceso voluntario, extra o intra-procesal para la resolución de

conflictos entre partes, guiadas por un tercero imparcial y neutral, consiguiendo que

http://www.amediar.info/la-mediacion/

23

éstas dialoguen e identifiquen sus diferencias en un escenario pacífico, dirigido a

encontrar sus propias soluciones.

La mediación se ha caracterizado hoy en la actualidad por ser una técnica

indispensable a la hora de resolver conflictos entre dos partes enfrentadas, dada sus

características, ayuda a fomentar un espacio de reflexión y empatía entre sus partes en

conflictos, haciendo que las partes implicadas tomen nuevos horizontes hacia la solución de

conflictos, dejando de lado la violencia y enfrentamiento como única salida de escape.

Modelo Narrativo Circular

Para Coob (1991), la mediación desde el modelo narrativo circular tiene como

objetivo “llegar a un acuerdo pero con el énfasis puesto en la comunicación y en la

interacción de las partes, ya que para llegar a acuerdos, las partes necesitan transformar el

significado de las historias conflictivas” (citado por Rondón 2011, p.158).

Este modelo de mediación, parte de una causalidad circular para entender el conflicto,

es decir, no hay una única causa que generen un conflicto, basándose específicamente en el

tipo de comunicación, la calidad de interacción de las partes, y las narraciones aportadas, por

tanto este modelo está orientado a transformar el tipo de narraciones con las que se presentan

los individuos, ya que solo de esta manera podrán tener una perspectiva más amplia de la

realidad y por ende generar mejores alternativas para dar solución a un conflicto.

La Comunicación

Suares (1996), define a la comunicación como “una herramienta necesaria para llegar

a la base de los conflictos y encontrar soluciones satisfactorias para las partes” (citado por

Hernández 2003, p.127). Es decir, que a través de esta acción se pone de manifiesto

información y las diferentes opiniones que las personas hacen en sus propias narraciones.

24

Por su parte, Buys y Beck (1986), definen el proceso como el "conjunto de factores

interrelacionados, de manera que si fueras a quitar uno de ellos, el evento, la cosa o la relación

dejaría de funcionar" (citado por Guardia 2009, p.15).

Siendo así que la comunicación desde esta perspectiva es entendida como un proceso

relacionado, donde cada uno de los elementos tiene un valor altamente significativo, de

manera que el simple hecho de omitir uno de ellos, distorsionan por completo el sentido de la

comunicación.

Estrategia de la Comunicación Asertiva

“Una estrategia es un patrón o plan que integra las metas mayores de una

organización, las políticas y acciones secuenciales que llevan hacia un todo cohesionado”

(Quinn & Mintzberg, 1993).

Las estrategias, por tanto, desde esta perspectiva se definen como un modelo

determinado que contribuyen directamente a la consecución de metas y objetivos a través de

la experiencia que se genere con ello, frente a un determinado escenario o situación.

A continuación, detallaremos algunas estrategias que nos permitirán facilitar el

proceso de comunicación:

Empatía

Stepien & Baerstein (2006), entienden que la empatía “implica apreciar o imaginar los

sentimientos de otros” (Citados en Olivera 2010, P. 11).

Es decir, la habilidad de poder reconocer emociones en otra persona, es importante

resaltar que la empatía se desarrolla, de la capacidad que tenemos como seres humanos en

reconocer nuestras propias emociones, de esta manera resultará más fácil reconocer cuando

25

otra persona está mal, para generar un sentido común con dicha persona, en situaciones

concretas.

Escucha Activa

La escucha activa es una cualidad que poseen los seres humanos, reflejada en el

proceso de comunicación, se trata de focalizar nuestra atención en lo se nos están

comunicando, evitando las distracciones que ejercen nuestro contexto, ya que estos interfieren

en el proceso de comunicación y genera juicios de valor adelantados.

Es por ello que Rojas (2008), define la escucha activa como:

La escucha activa consiste en escuchar con mucha atención, sin interrumpir ni juzgar

lo que dice la otra persona. En la escucha activa nunca se opina sin antes escuchar

completamente; nunca se interrumpe para dejar a medias lo que la otra persona tiene

que decir.

Desde el punto de vista del autor, la escucha activa, es el proceso de saber escuchar, es

decir, identificar lo que la persona nos quiere comunicar, a través la comunicación corporal,

física y su tono de voz sin emitir juicios de valores sobre lo que se está comunicando, sin

conocer todo el panorama y contexto.

Asertividad

Melgosa (1995), define a la asertividad como: “la expresión de nuestros

sentimientos de una manera sincera, abierta y espontánea, sin herir la sensibilidad de la otra

persona” (p. 84).

Ser asertivo, por tanto implica tener la capacidad de hacer y decir lo que pensamos y

sentimos de manera respetuosa, sin herir o faltar a los sentimientos, pensamientos, ideas o

creencias de otra persona.

26

Diálogos Interiores

Los diálogos interiores es la acción de comunicarnos con nosotros mismo, ya que

como seres humanos tenemos la capacidad de pensar, analizar y procesar la información que

recibimos a diario, y es justamente ahí en ese momento íntimo con nosotros, mismo donde

equilibramos nuestra manera de pensar y actuar.

“Mediante estos diálogos internos los individuos interpretan sus sentimientos y

percepciones y se dan a sí mismos instrucciones y refuerzos” (Hackfort & Schwenkmezger,

1993, citados en Hardy, 2006).

Tal como establecen estos autores, los diálogos internos actúan de manera positivo en

cada organizamos, ya que al analizar internamente cada situación o la información

proveniente del exterior, analizamos ventajas y desventajas de reaccionar ante tal situación,

por tanto el diálogo interno, proporciona energía, positivismo para afrontar la vida cotidiana.

El anclaje de esta idea lo encontramos en Vigotsky (1934-1987), que propuso que los

“autodiálogos forman parte del proceso de desarrollo del pensamiento en los niños que,

primero hablando consigo mismos de forma audible y después en silencio interiorizan el

conocimiento aprendido socialmente”.

Es decir, que a través de la comunicación se gestionan de mejor manera alternativas

para dar solución a un conflicto, ya que a través de este proceso comunicativo, las partes

implicadas tienen la libertad de poner de manifiesto su disgusto, insatisfacción, desagrado que

genera el conflicto.

Interacción de las Personas

Si bien, las interacciones humanas son entendidas como el proceso natural de

compartir y de relacionarnos socialmente, es la manera en como hace explícitos

27

comportamientos, manera de ser y la manera en cómo percibe las cosas una persona, donde a

partir de la calidad de dichas interacciones con personas completamente distintas a cada

individuo, se genera canales de comunicación asertivos.

Para Myers (2000), la interacción es definida como: “El estudio científico de la

manera como las personas piensan, se influyen y se relacionan con los demás” (p.2).

Por su parte, Galindo (2009), establece que la interacción se constituye como proceso

básico y la define como "la acción recíproca de comportamientos entre individuos al

relacionarse, teniendo en cuenta el contexto en el que lo hacen” (p.485).

En definitiva, de acuerdo a estas percepciones, se entiende la interacción como la

manera en cómo las personas se presentan e interactúan con otros individuos de manera

recíproca, donde en virtud del tipo de interacción, se establece la posterior influencia social

que es recibida por cada persona.

Características de la Mediación

Desde el punto de vista del modelo transformativo de la mediación propuesto por Diez

y Gachi (1999), sabremos que “se ha avanzado en crecimiento personal (empowerment)

cuando una de las partes o las dos experimentan los sentimientos o capacidades respecto a los

intereses, las opiniones, su capacidad, sus recursos y la toma de decisiones”

Como pone de manifiesto los autores, la mediación vista desde el modelo

transformado, permite tener una mejor perspectiva de lo que está en juego, valorando

minuciosamente nuestros intereses y la manera en como estos afectarían a la parte contraria,

siendo así que la mediación no solo se basa en la satisfacción de necesidades e interés, sino

también en el desarrollo de habilidades valorando de manera general una misma problemática.

28

La mediación basada en una concepción transformadora del conflicto, tiene varias

características y objetivos.

Según nos manifiesta, Ripol-Millet (2001), estas características son:

 Descubrir y rescatar aportaciones de las partes que permitan unas bases de «entente» y

un acuerdo final, adquirir potencial personal (empowerment) y capacidad de

comprender la perspectiva del contrario (recognition), clarificar todas las posibles

elecciones y les animan a deliberar, se intenta evitar el deslizamiento de las partes hacia

propuestas resolutorias prematuras y el mediador anima a las partes a tomar en

consideración el punto de vista de su oponente.

El proceso de mediación, se caracteriza primordialmente por ser un espacio que

fomente la reflexión y el desarrollo del empoderamiento en ambas partes para hacer frente a

la toma de decisiones, ya que el fin único de la mediación no solo es el de dar solución al

problema dado sino también indagar y cuestionar sobre todo el contexto y situación donde

surge la problemática, para ello se debe contar con una persona preparada que adopte el rol

del mediador, que sea imparcial, que analice y clarifique las peticiones establecidas por ambas

partes. Y sobre todo que tome el control de toda la situación sin que ninguna de las partes se

vea afectada.

Principios de la Mediación

Siguiendo a Rodríguez Trueba, Rodríguez Mateo y Luján (2014), “al proceso de

mediación se le atribuyen una serie de principios, entendiéndose como límites que tiene el

proceso en sí mismo, estos son: voluntariedad, confidencialidad y neutralidad” (pp. 245-258).

29

Voluntariedad.

Como en todo proceso resulta fundamental que las dos partes asistan de forma libre y

voluntaria, caso contrario no se podrá lograr los efectos deseados, dado que este es un proceso

que requiere de la aportación de ambas partes, para la construcción de acuerdos y

compromisos.

Confidencialidad.

Esto quiere decir, que durante todo el transcurso que dure el proceso de mediación

tanto las partes implicadas como el propio mediador, tienen la obligación de guardar en

completa confidencialidad todo lo dicho o mencionado en la sesión, de no ser así, una de las

partes afectadas puede iniciar un proceso legal por divulgación de la información.

Neutralidad.

Este en sí es un principio dirigido a la labor y el nivel de profesionalismo que brinda el

mediador en cada una de sus sesiones, es neutral, ya que bajo ninguna situación o

circunstancia el mediador puede favorecer a ninguna de las partes, antes bien, debe generar un

equilibrio entre los acuerdos y los intereses de cada parte implicada.

Fases de la Mediación

Ripol Millet (2011), establece tres fases “la mediación en función de sus objetivo que

son: Premediación, mediación y formalización de acuerdo”.

Premediación

Esta fase se caracteriza, porque se ponen de manifiesto la situación y la demanda de

las partes implicadas para el proceso, poniendo de manifiesto todas las reglas para el inicio

del proceso de mediación.

30

Mediación

Es el proceso, donde el mediador hace uso de diferentes recursos para promover entre

las partes en disputa acuerdos conscientes sin perjudicar ni favorecer a nadie.

Formalización de Acuerdo

Esta fase se caracteriza por ser el cierre del proceso de mediación, donde a partir de

los acuerdos establecidos voluntariamente por ambas partes enfrentadas, se elabora de manera

escrita un informe detallando uno a uno cada acuerdo consensuado por las partes.

¿Qué es un Taller?

Definición de Taller

El desarrollo de la propuesta se enmarcará dentro de talleres, considerados según

Campo, A. (2015) define “un taller es un proceso planificado y estructurado de aprendizaje,

que implica a los participantes del grupo y que tiene una finalidad concreta. Ofrece siempre la

posibilidad, cuando no exige, que los participantes contribuyan activamente”.

De esta manera un taller se constituye en sí en una manera práctica de llevar a cabo

una actividad, con la finalidad de que los participantes a quién está dirigido los talleres

planificados, se involucren voluntaria y activamente en este proceso de aprendizaje.

Fases de un Taller

Un taller tiene una estructura básica y se desarrolla como un proceso en el tiempo.

 El diseño básico de un taller según, Campo (2015), consta de “Introducción: apertura

y establecimiento del marco, Acción: las actividades (presentación inicial, negociación

de los objetivos, ejercicios grupales, aportaciones, conversaciones, productos del

taller...) y Cierre: Presentación de los productos, resumen, agenda para seguir,

evaluación y consecuencias”.

31

e. MATERIALES Y MÉTODOS

Para la presente investigación se ha considerado el siguiente proceso metodológico

involucrando los materiales propios para su ejecución y los métodos, enfoque, tipo y diseño

de investigación ubicado en un corte transversal.

Enfoque de Investigación

Enfoque Cuantitativo

La presente investigación, fue un estudio con enfoque cuantitativo, ya que mediante la

respectiva tabulación de datos, se pudo obtener resultados numéricos, que permitió una mejor

comprensión y manejo de la información obtenida, misma que influye en el éxito de la

investigación. Todo esto a través de la aplicación del cuestionario de estilos de manejo de

conflictos en la comunidad de San Cayetano Bajo.

Tipo de Investigación

Investigación Descriptiva

Por la naturaleza de la investigación es de tipo descriptiva, por que permitió conocer y

puntualizar, características, situaciones, experiencias, costumbres y actuaciones, a fin de

describir con naturalidad el tema o la problemática que vamos a trabajar sin indagar tanto en

el porqué.

Diseño de Investigación

No Experimental de Corte Transversal

El diseño utilizado para esta investigación, fue de tipo no experimental es decir, que

nos basamos en categorías, sucesos o acontecimientos de la vida real sin intervenir de ninguna

32

manera, donde los participantes como parte de la investigación son observados en su

ambiente natural y a razón de un instrumento aplicado se obtuvieron los resultados para la

presente investigación. Para el estudio, además se consideró la transversalidad, es decir las

variables fueron estudiadas en un determinado tiempo y espacio; como fue en el periodo

2020-2021.

Métodos de Investigación

Método Científico, que nos sirvió para conocer de mejor manera todos los aspectos

teóricos que estuvieron inmersos dentro de las variables de estudio, mismas que ofrecen

validez y rigor científica a nuestro trabajo de investigación.

Método Inductivo, este método nos ayudó a analizar de manera particular

postulantes, teorías conceptos y demás información para que en razón de ello construir los

objetivos que guiarán el rumbo de la investigación.

Método Deductivo, ayudó a entender en su totalidad todas las reglas y procesos de

las variables de estudio, para a partir de ello generar nuestras propias conclusiones

comprobando así la validez y veracidad del referente teórico para aplicarlo de manera

particular.

Método Estadístico, ayudó en la construcción de la problemática, con la tabulación

de la información recolectada, en los siguientes pasos; recolección de la información,

organización en tablas, presentación en gráficos, análisis e interpretación de los resultados que

indican indicios de situación.

Método de Análisis y Síntesis, este método nos permitió palpar el fenómeno a

investigar así como sus hechos, componentes, comportamientos y el de síntesis ayudó a

generar una concepción abstracta para caminar a lo concreto.

33

Modalidad Básica de Investigación.

Bibliográfica Documental, es decir, que la presente investigación es producto de la

investigación realizada a través de diferentes, documento, libros, artículos de revista y demás

situación web, que ayudaron a comprobar la autenticidad de la propuesta

Técnicas e Instrumentos de Recolección de Datos

Encuesta

La técnica utilizada para la recolección de datos, fue la encuesta sobre mediación,

dirigida a los participantes comprendidos entre 17 y 20 años de edad de la Comunidad de San

Cayetano Bajo; con 5 preguntas previstas en la operacionalización de la variable

independiente (mediación), con la finalidad de concretar cómo se da el proceso de mediación

para mitigar los conflictos emocionales, de nuestra población.

Instrumento

Para evaluar la conducta del individuo en situaciones de conflicto, se aplicó el

cuestionario “Estilos De Manejo De Conflictos: Método Thomas Kilman, que cumple con los

requisitos de validez y confiabilidad, de tal manera sirvió para evaluar la variable

dependiente. En las situaciones de conflicto, podemos describir la conducta de la persona

según 5 estilos básicos que son: competir, colaborar, compromiso, evitar y complacer.

Ficha Técnica del Instrumento

Título original: Conflict Mode Instrument (TKI)

Autores: Kenneth W. Thomas y Ralph. Kilmann

Fecha de Publicación: 1974

34

Administración: individual y colectiva

Número de ítems: 30

Tiempo de duración: 20 minutos

Confiabilidad: 0.86

Objetivo del Instrumento: evalúa la conducta del individuo en situaciones de

conflicto

El cuestionario incluye 30 pares de declaraciones, precedidas por las letras “A” o “B”,

de las cuales la persona debe escoger una o la otra según la forma en que se comportaría. La

forma de calificación es con base en una hoja de respuestas, donde en las filas se encuentra el

número de declaración y en las columnas cada estilo de negociación. Según haya elegido la

persona una declaración o la otra, se identifica en cada fila y luego se suman las columnas; la

columna que obtenga los mayores resultados indica el estilo de gestión de la persona.

El procedimiento a seguir se efectuó de la siguiente manera: se seleccionó el

instrumento “Estilo de manejo de conflicto” posterior a esto se eligió la muestra, se informó la

investigación a realizar y se solicitó el permiso para finalmente aplicar el instrumento.

Identificación de Variables y Operacionalización

Para la presente investigación se ha identificado, la variable independiente (la

Mediación) y la variable dependiente (conflictos emocionales), mismas que se pueden medir

u observar de acuerdo a su variación.

Operacionalización de variables Independiente: La Mediación.

Para Coob (1991), la mediación desde el modelo narrativo circular tiene como

objetivo “llegar a un acuerdo pero con el énfasis puesto en la comunicación y en la

35

interacción de las partes, ya que para llegar a acuerdos, las partes necesitan transformar el

significado de las historias conflictivas” (citado por Rondón 2011, p.158).

Operacionalización de la Variable Dependiente: conflictos emocionales.

Putnam y Poole (1987) establecieron una definición general, en la que indicaba que

“para que haya un conflicto es necesario que exista una interacción entre las partes, que al

menos una de las partes perciba que hay incompatibilidad entre ellas y que puedan interferir

sobre la otra”.

De Dreu, Harinck y Van Vianen (1999), los estilos de manejo de conflictos

interpersonal son “aquellos comportamientos orientados hacia la intensificación, reducción y

resolución de la tensión propiciada por el mismo” (Citado por Benítez et al, 2012, p. 371).

36

OPERACIONALIZACIÓN DE LAS VARIABLES

Matriz de Operación de la Variable Independiente: La Mediación.

CONCEPTUALIZACIÓN DIMENSIONES INDICADORES TÉCNICA

Para Coob (1991), la mediación desde el

modelo narrativo circular tiene como objetivo “llegar

a un acuerdo pero con el énfasis puesto en la

comunicación y en la interacción de las partes, ya que

para llegar a acuerdos, las partes necesitan transformar

el significado de las historias conflictivas” (citado por

Rondón 2011, p.158).

Comunicación

Empatía

Encuesta sobre

estrategias de

mediación en la

Comunidad de San

Cayetano Bajo

Escucha activa

Asertividad

Diálogos Internos

Interacción entre las

personas

 Acción recíproca de

comportamientos

37

Matriz de Operación de la Variable Dependiente: Conflictos Emocionales

DEFINICIÓN DIMENSIONES INDICADORES ÍTEMS INSTRUMENTO

Putnam y Poole (1987)

establecieron una

definición general, en la

que indicaba que “para

que haya un conflicto es

necesario que exista una

interacción entre las

partes, que al menos una

de las partes perciba que

hay incompatibilidad entre

ellas y que puedan

interferir sobre la otra”

Estilo Competir

Normalmente soy firme para perseguir mis metas.

3a. 6b,

8a,

9b,10a,

13b,14b,

16b, 17a,

22b, 25a,

28a.

Estilos de Manejo

de Conflicto:

Método Thomas-

Kilman

Trato de que mi posición sea la que gane.

Normalmente soy firme para perseguir mis metas.

Hago algún esfuerzo para que se haga lo que yo quiero.

Soy firme para perseguir mis metas.

Presiono para que mis puntos valgan

Trato de mostrarle la lógica y el beneficio de mi posición.

Trato de convencer a la otra persona de los méritos de mi postura

Normalmente soy firme para perseguir mis metas

Defiendo mis deseos

Trato de mostrar a la otra persona la lógica y beneficios de mi

posición

Normalmente persigo mis metas firmemente

Estilo colaborar

Hago el intento de tratar tanto sus preocupaciones como las mías

2b, 5a,

8b, 11a,

14a, 19a,

20a, 21a,

23a, 26b,

28b, 30b.

Busco constantemente la ayuda del otro para encontrar una

solución.

Intento mostrar abiertamente de forma inmediata todas las

preocupaciones y temas.

Intento mostrar abiertamente de forma inmediata todas las

preocupaciones y temas.

Le digo a la otra persona mis ideas y le pregunto las suyas

Intento mostrar abiertamente de forma inmediata todas las

preocupaciones y temas.

Trato inmediatamente de trabajar sobre nuestras diferencias.

Al afrontar las negociaciones, trato de mostrarme considerado

con los deseos de la otra persona

Con frecuencia me preocupo por satisfacer las necesidades de

todos

Casi siempre me preocupo por satisfacer los deseos de todos.

38

Normalmente busco la ayuda de los demás para encontrar una

solución.

Siempre comparto el problema con la otra persona para que

busquemos una solución.

Estilo

compromiso

Trato de encontrar una solución de compromiso

2a, 4a,

7b, 10b,

12b, 13a,

18b, 20b,

22a, 24b,

26a, 29a.

Trato de encontrar una solución de compromiso.

Cedo en algunos puntos a cambio de otros

Trato de encontrar una situación de compromiso.

Dejaré que la otra persona consiga algunas de sus posiciones si

me deja quedarme con algunas de las mías.

Propongo una solución intermedia.

Dejaré que la otra persona consiga algunas de sus posiciones si

me deja quedarme con algunas de las mías.

Trato de encontrar una combinación de beneficios y pérdidas

justa para ambos

Trato de encontrar una postura intermedia entre la de la otra

persona y la mía.

Trato de que la otra persona acepte un compromiso

Propongo un arreglo intermedio.

Propongo una solución intermedia.

Estilo evitar

Hay veces que dejo a otros la responsabilidad de resolver el

problema.

1a, 5b,

6a, 7a,

9a, 12a,

15b, 17b,

19b, 23b,

27a. 29b.

Trato de hacer lo necesario para evitar tensiones inútiles

Trato de evitar crear situaciones incómodas para mí.

Trato de posponer el asunto hasta que he tenido algún tiempo

para pensar.

Creo que no siempre vale la pena preocuparse por las

diferencias.

A veces evito tomar posiciones que puedan crear controversia.

Trato de hacer lo necesario para evitar tensiones

Trato de hacer lo posible para evitar tensiones innecesarias.

39

Trato de posponer el asunto hasta que he tenido algún tiempo

para pensar.

Hay momentos en los que dejo que otros tomen la

responsabilidad de resolver el problema.

A veces evito tomar posturas que puedan crear controversias

Creo que no siempre merece la pena preocuparse por las

diferencias

Estilo acomodar

Más que negociar las cosas en las que no estamos de acuerdo,

trato de resaltar las cosas en las que ambos estamos de acuerdo.

1b, 3b,

4b, 11b,

15a, 16a,

18a, 21a,

24a, 25b,

27b, 30a.

Puede que intente aliviar los sentimientos del otro y preservar

nuestra relación.

A veces sacrifico mis propios deseos por los de la otra persona.

Puede que intente aliviar los sentimientos del otro y preservar

nuestra relación.

Puede que intente aliviar los sentimientos del otro y preservar

nuestra relación

Trato de no lastimar los sentimientos de los demás.

Si hace a la otra persona feliz, tal vez le permita mantener sus

puntos de vista.

Al afrontar las negociaciones, trato de mostrarme considerado

con los deseos de la otra persona

Si la posición de la otra persona parece muy importante para ella,

trataría de adaptarme a sus deseos.

Cuando negociamos, trato de ser considerado con los deseos de

la otra persona.

Dejo que la otra persona mantenga sus puntos de vista si eso la

hace feliz.

Trato de no lastimar los sentimientos de la otra persona.

40

Escenario

El escenario de la investigación, la constituye la comunidad de San Cayetano Bajo

que es una zona de la ciudad de Loja, localizado al sur-este de la ciudad, sus moradores son

de clase social medio y carecen de algunos servicios básicos como alcantarillado, agua

potable y asfaltado, actualmente se encuentra afectada por diferentes movimientos y

deslizamientos de tierras a causa de las condiciones climáticas y el incremento urbanístico.

Población y Muestra

Población

Para la presente investigación, se trabaja con la comunidad de San Cayetano Bajo,

misma que está conformada por 400 familias, de las cuales 80 pertenecen al grupo etario de

entre 17 y 20 años de edad.

Muestra

Muestreo no Probabilístico Intencional

Por las condiciones en las que nos encontramos actualmente en temas de salud debido

al confinamiento social a causa de la pandemia por Covid-19, la muestra seleccionada para la

presente investigación fue no probabilístico con carácter intencional es decir, que fueron

seleccionados únicamente participantes disponibles y aquellos quienes quisieron participar

voluntariamente en la investigación.

Estructura De La Propuesta

La Mediación en Modalidades de Talleres

Taller I: Estilo de manejo de conflicto complacer

41

Tema: Origen del conflicto

Objetivo: Conseguir que los participantes se involucren de manera asertiva ante el manejo de

un conflicto.

Práctica: La asertividad

Taller II: Estilo de manejo de conflicto Competir

Tema: Compitiendo Con El Conflicto

Objetivo: Conseguir que los participantes, se involucren de manera colaborativa ante el

manejo de un conflicto.

Práctica: la escucha activa

Taller III: Estilo de manejo de conflicto Compromiso

Tema: El compromiso hace la fuerza

Objetivo: Conseguir que los participantes, se involucren de manera neutral ante el manejo de

un conflicto.

Práctica: La empatía

Taller IV: Estilo de manejo de conflicto Acomodar

Tema: Acomodar el conflicto

Objetivo: Conseguir que los participantes, se involucren de manera recíproca ante el manejo

de un conflicto.

Práctica: La interacción de calidad

42

Taller V: Estilo de manejo de conflicto evitar

Tema: Evitando conflictos

Objetivo: Conseguir que los participantes, mejoren sus niveles de asertividad y cooperación

ante el manejo de un conflicto.

Practica: Diálogos Internos

Procedimiento y Procesamiento de Datos

El procedimiento y procesamiento de los datos de la investigación, se llevó a cabo en

dos etapa partiendo de la aplicación del instrumento para la recolección de la información, en

la segunda etapa dirigida a la organización de la información, se hizo uso de diferentes

programas informáticos tal como Word, Excel que nos facilitó el manejo y organización de la

información en tablas y figuras, para posterior a esto realizar el análisis y la interpretación

pertinente de dicha información.

Consideraciones Éticas

La ética de la investigación se basa en los principios fundamentados a continuación:

Principio de la Confidencialidad

Que permitió garantizar a cada uno de los participantes total discreción en cuanto a los

resultados obtenidos, donde dicha información será utilizada únicamente con fines

investigativos.

Consentimiento Informado

43

El consentimiento informado es un documento informativo dirigido a la persona que

formará parte de la investigación, donde se hace constar en virtud de su autonomía su

autorización para colaborar libre y voluntariamente en los procesos de la investigación.

44

f. RESULTADOS

Resultados de la aplicación de la encuesta sobre estrategias de mediación a ocho

participantes de la Comunidad de San Cayetano Bajo.

Tabla 1

Estrategias de Mediación

ÍTEM

RESPUESTA TOTAL

Si No
Si

f

No

% f
%

f %

¿Cuándo hay conflictos, hay

escucha activa?

6 75 2 25 8 100

¿Cuándo hay conflicto, hay

empatía?

4 50 4 50 8 100

¿Cuándo hay conflicto, hay

asertividad?

6 75 2 25 8 100

¿Cuándo hay conflicto, hay

diálogos internos?

5 62,5 3 37,5 8 100

¿Cuándo hay conflicto, hay

calidad en la interacción?

3 37,5 5 62,5 8 100

Fuente: Resultados de la encuesta sobre estrategias de mediación en la Comunidad de San Cayetano Bajo.

Elaborado por: Veronica Esperanza Ortiz Burguan.

Figura 1

Estrategias de Mediación

75%

50%

75%

62,50%

37,50%

25%

50%

25%

37,50%

62,50%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Escucha Activa Empatía Asertividad Diálogos Internos Calidad de

Interacción

Encuesta sobre estrategias de mediación

SI NO Columna1

45

Análisis e Interpretación

De acuerdo a los resultados obtenidos, se evidencia que las estrategias de mediación

utilizadas con mayor frecuencia en la población corresponden en un 75% a la escucha activa y

la asertividad, lo que hace que esta parte de la población ante un conflicto, no emita juicios de

valor sin antes escuchar y entender a la otra parte implicada; en este mismo sentido el 62,5%

de la población pone de manifiesto que ante una situación de conflicto, generan diálogos

internos a fin de analizar y procesar de mejor manera la situación.

Por otra parte, en cuanto a la estrategia de empatía, se evidencia que la mitad de la

población es decir, el 50% demuestra un interés por conocer la posición que adopta la otra

persona ante el mismo conflicto, mientras que, a la otra mitad de la población se les dificulta

ser empáticos en una situación de conflicto.

Por último, en cuanto a las estrategias de mediación con baja frecuencia, se evidencia

que el 37,5% de la población ante un conflicto hace uso de una interacción de calidad,

mientras que el 62,5% pone de manifiesto que, no se relaciona adecuadamente con la otra

parte implicada, generando con ello dificultades para relacionarse y por ende se generan fallas

en la comunicación.

46

Resultados del cuestionario de estilos de manejo de conflictos: método Thomas Kilman,

aplicado a la Comunidad San Cayetano Bajo.

Tabla 2

Frecuencia de los estilos de manejo de conflictos

ESTILOS DE MANEJO

DE CONFLICTOS

FRECUENCIA

f

%

Competir

(Es asertivo y no colaborador)
1 12.5

Colaborador

(Es asertivo y colaborador)
2 25

Compromiso

(Moderado en asertividad y colaborar)
2 25

Evitar

(No asertivo y no colaborador)
1 12.5

Acomodar

(No asertivo y colaborador)
2 25

TOTAL 8 100

Fuente: Resultados del Cuestionario de Estilos de manejo de conflictos: Método Thomas Kilman, en la
Comunidad de San Cayetano Bajo.

Elaborado por: Veronica Esperanza Ortiz Burguan.

Figura 2

Frecuencia de los estilos de manejo de conflictos

12,5

25 25

12,5

25

0

5

10

15

20

25

30

Competir Colaborador Compromiso Evitar Acomodar

P
o
rc

en
ta

je
s

Estilos de Gestión

FRECUENCIA DE ESTILOS DE MANEJO DE

CONFLICTOS

47

Tabla 3

Intensidad de los estilos de manejo de conflictos

ESTILOS DE

MANEJO

DE CONFLICTOS

INTENSIDAD
TOTAL

ALTO BAJO

f % f % f %

Competir

(Es asertivo y no

colaborador)

1 12,5 7 87,5 8 100

Colaborador

(Es asertivo y

colaborador)

1 12,5 7 87,5 8 100

Compromiso

(Moderado en asertividad

y colaborar)

1 12,5 7 87,5 8 100

Evitar

(No asertivo y no

colaborador)

2 25 6 75 8 100

Acomodar

(No asertivo y

colaborador)

6 75 2 25 8 100

Fuente: Resultados del Cuestionario de Estilos de manejo de conflictos: Método Thomas Kilman, en la

Comunidad de San Cayetano Bajo.
Elaborado por: Veronica Esperanza Ortiz Burguan.

Figura 3

Intensidad de los estilos de manejo de conflictos

12,5 12,5 12,5

25

75

87,5 87,5 87,5

75

25

0

10

20

30

40

50

60

70

80

90

100

Competir Colaborar Compromiso Evitar Acomodar

INTENSIDAD DE LOS ESTILOS DE GESTIÓN DE

CONFLICTO

Alto Bajo

48

Análisis e interpretación:

Luego de la aplicación del cuestionario de Estilos de manejos de conflictos se

evidencia que, el 25 % de los investigados tienen disposición hacia el estilo de manejo de

conflicto colaborador en una intensidad baja, en esta dimensión los participantes dan a

conocer el nivel bajo de asertividad y cooperación que tienen ante el manejo del conflicto. En

este mismo sentido, se presenta el estilo de manejo de conflicto compromiso con una

frecuencia del 25% poniendo de manifiesto en baja intensidad, su tendencia a la baja

moderación de asertividad y cooperación. De la misma manera, con una frecuencia del 25%

se pone de manifiesto el estilo de manejo de conflicto acomodar, que en alta intensidad, los

investigados dan a conocer su alto nivel de cooperación y la alta ausencia de asertividad. Por

otra parte, con una frecuencia del 12,5% se ponen de manifiesto el estilo de manejo de

conflicto evitar en bajos niveles, haciendo visible con ello la carencia en cuanto asertividad y

cooperación. Finalmente, con una frecuencia del 12,5 % se pone de manifiesto el estilo de

manejo de conflicto competir, que presenta un nivel bajo de asertividad y la carencia de

cooperación.

Frente a estos resultados, de acuerdo a la revisión de la literatura Mirabal (2003),

establece que: “los estilos de gestión de conflictos, son las destrezas y capacidades de

respuestas personales para abordar y manejar el conflicto de una manera particular” (p. 60).

Es decir, los estilos de manejo de conflictos, es la capacidad en la respuesta que cada

individuo en su particularidad adopta frente a un conflicto.

A partir de ello, Thomas y Kilmann (1974), establecieron dos términos para afrontar el

conflicto: “asertividad, entendida como la disposición de satisfacer nuestros propios intereses,

y cooperación o disposición de satisfacer los intereses ajenos” (Citado por Palomo, 2009).

49

Es por ello que como dato relevante de la investigación, el estilo de manejo de

conflicto competir al presentarse con baja frecuencia e intensidad, hace que los investigados,

adopten una posición insegura ante el manejo del conflicto, lo que implica posponer su

decisión y aumentar con ello el resentimiento en los demás; en este mismo sentido se

manifiesta el estilo de manejo de conflicto evitar con baja frecuencia e intensidad, lo que hace

que el individuo no busque inmediatamente satisfacer ni sus intereses ni los de la otra

persona, por tanto es carente de asertividad y cooperación en el manejo de conflictos.

50

g. DISCUSIÓN

La presente investigación fue desarrollada en la Comunidad de San Cayetano Bajo,

ubicado al sur-este de la ciudad de Loja, en una muestra de ocho participantes que oscilan en

un rango de 17 y 20 años de edad. Ha sido diseñada con el fin de evaluar los diferentes

estilos de manejo de conflictos donde concretamente nos hemos basado en los cinco estilos

específicos del método Thomas, K.W. (1974), que son: evitar, acomodar, compromiso,

competir y colaborar. Estos estilos de manejo de conflictos representan a un conjunto de

acciones o posiciones que una persona adopta frente a un conflicto.

Los conflictos emocionales como problemática de esta investigación, se originan de la

necesidad de ayudar a que los participantes puedan mediar de mejor o de manera exitosa los

conflictos emocionales. Ya que de acuerdo con diversas investigaciones a nivel internacional,

se comprueba que los estados de ánimo influyen sobre la elección de las estrategias de gestión

de conflicto, por lo que en la comunidad de San Cayetano Bajo, se logró identificar por medio

de la aplicación del cuestionario de los Estilos de manejo de conflictos los principales estilos

de gestión de conflicto. Para lo cual, ante esta problemática se propuso la mediación como

alternativa para mitigar los conflictos emocionales.

En este sentido, como cumplimiento al primer objetivo planteado, se fundamentó

teóricamente las variables de estudio, en donde existe una amplia información, que permitió

profundizar el tema con todo el rigor científico sobre los conflictos, dados que estos son

inherentes a las relaciones humanas, que generan situaciones adversas donde dos o más

personas se encuentran confrontados llegando a generar dificultades o bloqueos en los canales

de comunicación y por ende un mal manejo del conflicto.

En relación al segundo objetivo de identificar los estilos de manejo de conflictos en la

comunidad de San Cayetano Bajo, de acuerdo a la aplicación del cuestionario de Estilos de

51

manejo de conflicto del método Thomas Kilman, se encuentra que, el estilo de manejo de

conflicto acomodar en un 25% de la población es frecuente y con alta intensidad (No asertivo

y colaborador), no obstante lo que llama la atención es la baja intensidad y frecuencia del 12,5

% con la que se presenta el estilo de manejo de conflicto competir, lo que representa niveles

muy bajos de asertividad y la ausencia de cooperación en el manejo de conflictos. Tal como

menciona Kilman (1974), los bajos niveles del estilo competir en un conflicto hace que “las

consideración por los sentimientos o ansiedad de los demás respecto al uso del poder, generen

un desequilibrio, lo que puede significar posponer la decisión y aumentar el sufrimiento y/o

resentimiento de los demás”. Es decir, que ante el manejo de conflicto, esta parte de los

investigados, no tienen la capacidad de poner de manifiestos sus interés y necesidades, por

tanto no participan en la resolución del conflicto, generando con ello resentimientos en los

demás.

Con esta misma intención, investigaciones, con el objetivo de conocer los distintos

estilos de manejo del conflicto en un muestra de 30 trabajadores de la una compañía de

medios de comunicación de Andalucía, se comprueba la incidencia en el estilo compromiso,

donde los trabajadores adopta una posición intermedia en los conflicto, poniendo de

manifiesto un interés medio en conseguir sus objetivos y los objetivos de la otra parte (Brioso

2015, p.28). Así mismo, en la ciudad de Quito, se comprueba la prevalencia de dos estilos de

gestión de conflictos, como son; el estilo colabora y el estilo acomodar (Merino & Viteri

2018, p.68).

Por lo mencionado en los párrafos anteriores, estas investigaciones presentan una

correlación con nuestro trabajo de investigación en cuanto a la prevalencia del estilo

colaborador y compromiso, sin embargo varía en aspectos tales como la edad, características

52

sociodemográficas y las diferentes tensiones a las que estuvieron sometidas ambas muestras

durante la contestación del cuestionario.

Por su parte los autores Montes, Rodríguez & Serrano (2014), establecen que,

cuando los sujetos sienten emociones positivas tienden a mostrarse más colaboradores y

procuran satisfacer tanto sus propios intereses como los de su oponente, por otro lado ni el

afecto positivo ni el afecto negativo predicen la preferencia de adoptar un estilo de evitación,

con respecto a la estrategia de dominación, los resultados indican que tanto el afecto positivo

como el afecto negativo son predictores de esta. Finalmente en cuanto al servilismo, al igual

que sucedía con la evitación, ni el afecto positivo ni el afecto negativo predice la preferencia

por dicha estrategia. Por su parte las emociones negativas como la preocupación, y abandono,

están en mayor incidencia presentes en los adultos mayores, provocando con ello el desarrollo

de niveles profundos de tristeza (p. 243).

Por consiguiente, podemos afirmar, que dependiendo de la edad y de cada situación a

la que ambas muestras estuvieron sometidas, tanto el afecto positivo, como el afecto negativo

se consolidan como variables que pueden influir o no de manera significativa en la gestión de

los conflictos emocionales (Flores 2015, p.58). Resaltando además, que en la comunidad

investigada de San Cayetano Bajo responde a estos estilos de manejo de conflictos, por

múltiples circunstancias resaltando principalmente el confinamiento producido por la

presencia del Covid, ya que pese a que no es parte del estudio, se constituye una

problemática que afecta a un sin número de factores resaltando entre ellos; los factores

económicos, característica sociodemográficas de la comunidad y demás situaciones

emocionales que desencadena dicha situación.

Por consiguiente la mediación se presenta como una alternativa práctica quien a través

de diferentes estrategias de comunicación, ayudan a mediar los conflictos emocionales de la

53

comunidad de San Cayetano Bajo, ya que a través de ello las personas actúan ante

determinada situación de manera asertiva.

En definitiva, por los motivos ya antes mencionados se cree prudente y necesaria la

elaboración de una propuesta de intervención que involucre la participación y colaboración

centrada netamente en la comunidad adolescente. Ya que a nivel nacional se ha evidenciado

que la mediación, siempre que los conflictos se canalizan de forma adecuada, se producen

cambios positivos (Cadena & Napa, C. 2019).

Por tanto es esencial implementar como respuestas a dichos conflictos una propuesta

que mitigue los conflictos emocionales a través de la mediación, para lograr un cambio a nivel

personal y social de los participantes adolescentes, ya que es una etapa, que se caracteriza por

la transición de diversos cambios a nivel físico, cognitivo y emocional, donde debería primar

la mediación como alternativa para la solución de conflictos, presentando con ella la siguiente

propuesta de intervención denominada: ESTRATEGIAS DE MEDIACIÓN PARA MITIGAR

LOS CONFLICTOS EMOCIONALES.

54

h. CONCLUSIONES

A partir de la investigación realizada y dando alcance a los objetivos planteados se ha

podido establecer las siguientes conclusiones:

Existe una amplia fundamentación teórica sobre los conflictos emocionales y

mediación, ya que las diferentes fuentes de informaciones primarias y secundarias, han

permitido profundizar conocimientos sobre nuestras variables de estudio, logrando así una

investigación con todo el rigor científico.

De acuerdo a los resultados, se concluye que, el estilo de manejo de conflicto que

destaca con mayor intensidad y frecuencia corresponde al de acomodar (no asertivo y

colaborador), en cuanto a los estilos de manejo de conflicto presentados con la misma

frecuencia, pero con baja intensidad, destacan los estilos de manejo de conflictos colaborar (es

asertivo y colaborador) y compromiso (moderado en asertividad y colaborar). Por su parte, los

estilos de manejo de conflictos presentados en baja frecuencia e intensidad corresponden a los

estilos de manejo de conflictos evitar (no asertivo y no colaborador) y competir (es asertivo y

no colaborador).

Para el diseño de la propuesta de intervención, se planificaron actividades basadas en

técnicas para fomentar el diálogo como estrategia de mediación en donde a través de los

talleres se pone énfasis y entrenamiento en la escucha, empatía, asertividad, diálogos internos

y calidad de las interacciones.

55

i. RECOMENDACIONES

De las conclusiones se presentan las siguientes recomendaciones:

Se recomienda a las distintas organizaciones comunitarias, tomar en cuenta toda la

información recabada en la investigación, en cuanto a conflictos y mediación, a fin de

fomentar un trabajo cooperativo y asertivo frente al manejo de los conflictos emocionales.

Se sugiere organizar una reunión con los representantes del barrio y familias de la

comunidad en general, para poner a su conocimiento los resultados de la investigación, a fin

de tener en consideración los diferentes estilos de manejo de conflictos presentes en la

comunidad, ya que los bajos niveles de ciertos estilos de manejo de conflictos, contribuyen a

la mala resolución de los mismos.

Se recomienda a las autoridades y representantes de la comunidad, aplicar la propuesta de

intervención, misma que fue elaborada con la intención de entrenar a los participantes en el

manejo de las estrategias de mediación, siendo así que como moradora y como Psicóloga

Educativa estoy presta a orientar todo el proceso que dure la intervención.

▪ PROPUESTA DE INTERVENCIÓN

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

PROPUETA DE INTERVENCIÓN

ESTRATEGIAS DE MEDIACIÓN PARA MITIGAR LOS CONFLICTOS EMOCIONALES

AUTORA

VERONICA ESPERANZA ORTIZ BURGUAN

LOJA-ECUADOR

2021

57

PRESENTACIÓN DE LA PROPUESTA

La presente propuesta de intervención se centra en la importancia de mitigar conflictos

emocionales en la comunidad adolescente entre 17 y 20 años de edad, considerando que esta

etapa es donde priman diversos conflictos ya sea por primacía de poder, intereses y gustos,

convirtiéndose de esta manera en una problemática que afectan las relaciones intra e

interpersonal de cada individuo.

 Los conflicto son situaciones inherentes a las relaciones del humanos y se generan

justamente a partir de las diferencias entre una y otra persona por tal motivo la estrategia de

mediación para mitigar los conflictos emocionales, tal como menciona Coob (1991), desde el

modelo narrativo circular tiene como objetivo “llegar a un acuerdo pero con el énfasis puesto

en la comunicación y en la interacción de las partes, ya que para llegar a acuerdos, las partes

necesitan transformar el significado de las historias conflictivas” (citado por Rondón 2011,

p.158). Para ello, se planificaron actividades basadas en técnicas para fomentar el diálogo

como estrategia de mediación en donde a través de los talleres se pone énfasis y

entrenamiento en la escucha, empatía, asertividad, diálogos internos y calidad de las

interacciones.

Por tanto la mediación hoy por hoy en la actualidad y aplicada responsablemente en

cualquier ámbito, se constituye como un método alternativo para mitigar conflictos de

cualquier índole, en el cual se exponen todo tipo de inconformidades, desventajas e intereses

de cada una de las partes implicadas, con el fin de que se produzca un mejor manejo de la

situación entre ambas partes, sin que ninguna de ellas se perjudique o se vea afectada, es decir

el fin único de este proceso será el de satisfacer las necesidades de cada parte implicada.

Por dicha razón se ha creído conveniente realizar esta propuesta en la comunidad de

San Cayetano Bajo, mediante la modalidad de talleres educativos, mismos que se

58

desarrollarán a partir de la aplicación de 5 talleres con una duración aproximada de entre 80

minutos, de acuerdo a la apertura y aceptación dispuesta por la comunidad.

La finalidad de esta propuesta, es ofrecer una herramienta de apoyo que le permita a

la comunidad potenciar los diferentes recursos como; la empatía, escucha activa, asertividad,

diálogos internos y la calidad de las interacciones, para aplicarlos de manera pertinente ante

una situación de conflicto y evitar utilizar recursos como la violencia ante determinada

situación.

Está conformada por objetivos, factibilidad, destinatarios y un conjunto de talleres

sobre la temática, que han sido organizados de manera apropiada y eficiente, acompañada

cada uno de ellos de una serie de actividades a desarrollar.

Objetivos General

 Mejorar el manejo de los conflictos, a través de las estrategias de mediación, en los

participantes de la Comunidad de San Cayetano Bajo.

Objetivo Específicos

 Conseguir que los participantes, se involucren de manera asertiva ante el manejo de un

conflicto

 Conseguir que los participantes, se involucren de manera colaborativa ante el manejo

de un conflicto.

 Conseguir que los participantes, se involucren de manera neutral ante el manejo de un

conflicto.

 Conseguir que los participantes, se involucren de manera recíproca ante el manejo de

un conflicto.

 Conseguir que los participantes mejoren sus niveles de asertividad y cooperación ante

el manejo de un conflicto.

59

Lugar: Comunidad de San Cayetano Bajo

Participantes: 8 participantes entre 17 y 20 años de edad

Responsable de la Propuesta: Verónica Esperanza Ortiz Burguan

Duración de cada taller: Los talleres tienen una duración de 80 minutos

aproximadamente.

Ubicación

La propuesta de intervención basada en las estrategias de mediación para mitigar

conflictos emocionales, se desarrollará en la Comunidad de San Cayetano Bajo, en las calles

Dublín y Marsella.

Destinatarios

Personas comprendidas entre 17 y 20 años de edad de la comunidad.

DESCRIPCIÓN DE LA PROPUESTA

La propuesta de intervención basada en las estrategias de mediación para mitigar

conflictos emocionales, se ejecutará mediante 5 talleres con una duración de 80 minutos

aproximadamente, y será dirigida a los moradores de la comunidad de entre 17 y 20 años de

edad, será ejecutada por la autora de la presente investigación, misma que se llevará a cabo en

la comunidad del sector.

Finalmente, la investigación en el desarrollo de los talleres, integran estrategias de

mediación que conforman parte del tema de investigación, donde se iniciará dando a conocer

el planteamiento del tema y su respectivo objetivo; los mismos que estarán en relación a la

mediación, enfocado a potenciar recursos factibles y estrategias para la resolución de

conflictos ante cualquier circunstancia y, a su vez generar una participación proactiva y

espacios de reflexión y análisis.

ACTIVIDADES

60

Las estrategias de mediación para mitigar conflictos emocionales se desarrollará

mediante la modalidad de talleres los mismos que se dividen en dos partes, siendo la primera

un espacio donde analizaremos la aplicación de una actividad dinámicas que nos adentrará en

el tema de la mediación de conflictos, y en un segundo momento se brindará un espacio de

análisis y reflexión a través de una actividad práctica que ayudará en la medición de

conflictos.

Cada uno de los talleres se ejecutará de la siguiente manera:

61

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

DESARROLLO DE TALLERES

Taller I: Estilo de manejo de conflicto complacer

Tema: Origen del conflicto

Objetivo: Conseguir que los participantes, se involucren de manera asertiva ante el manejo de

un conflicto.

Práctica: La asertividad

DATOS INFORMATIVOS

Institución: Comunidad de San Cayetano Bajo

Proponente: Verónica Esperanza Ortiz Burguan.

Población diana: Adolescentes entre 17 y 20 años de edad

DESARROLLO DE ACTIVIDADES

Bienvenida y saludo

Se brinda la bienvenida, seguido del agradecimiento por la presencia al taller,

posteriormente, se hará una presentación breve del tema y estructura del taller.

Dinámica de presentación

“Da la vuelta a la sábana”

El encargado de la actividad pondrá la sábana en el suelo y pedirá a todos los

participantes que se coloquen encima de ella. Deberán ocupar la mitad del espacio, cuando

62

estén colocados, se les explicará que entre todos deberán darle la vuelta a la sábana, sin que

nadie se baje de la misma pero, tampoco, pisen el suelo. Una vez transcurrida la acción, se

promoverá un debate en el que se identifiquen las estrategias que han llevado a cabo los

integrantes del grupo, cómo han llegado a girar la sábana, si han necesitado cambiar el plan

original

Contenido teórico/ desarrollo del tema del taller

Definición del estilo de gestión complacer:

Hellriegel y Slocum (2009), definen el estilo como “conductas cooperativas y no

asertivas, un acto desprendido, una estrategia a largo plazo para propiciar que otros cooperen

o cumplan con los deseos de otros”.

Estrategia de comunicación a utilizar: la asertividad

Melgosa (1995), define a la asertividad como: “la expresión de nuestros

sentimientos de una manera sincera, abierta y espontánea, sin herir la sensibilidad de la otra

persona” (p. 84).

Actividades

Fundamentación teórica mediante presentación de diapositivas:

- Definición de estilos de manejo de conflictos

- ¿Que es el estilo de manejo complacer?

- Definición de asertividad

- Ejercicio práctico, de cómo mediar un conflicto desde el estilo complacer en grupo.

- Ejercicio práctico, de cómo mediar un conflicto desde la asertividad. (Actividad 1)

63

-Para esta actividad, se prepara tarjetas con situaciones que a todos nos costaría

reaccionar. El objetivo de la actividad, es valorar en conjunto las diferentes alternativas de

solución, ante un mismo conflicto eligiendo las más asertivas.

Cierre

Se concluye con preguntas generales sobre la temática y una conclusión general del

tema.

64

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

ORIGEN DEL CONFLICTO

TEMA Estilo complacer

RESPONSABLE
Verónica Esperanza Ortiz

Burguan
ESTRATEGIA La asertividad

TALLER N.1
TIEMPO

GLOBAL

80

min
FECHA:…………….. DESTINATARIOS

Adolescentes de la Comunidad

de San Cayetano Bajo

OBJETIVO  Conseguir que los participantes, se involucren de manera asertiva ante el manejo de un conflicto.

ACTIVIDADES DESARROLLO RECURSOS DURACIÓN

1. BIENVENIDA Y

SALUDO

 Se brindará un caluroso saludo de bienvenida a

los participantes, asimismo, se presentará el

tema con sus respectivos objetivos y se dará a

conocer las actividades a trabajar en este taller.

 Recursos Humanos 5 Minutos

2. DINÁMICA DE

PRESENTACIÓN
 “Da la vuelta a la sábana”

 Se hará en un espacio

amplio, preferiblemente

al aire libre.

 Sábana grande.

30 Minutos

3. CONTENIDO

TEÓRICO
Contenido del taller  Humanos

10 minutos

65

 Definición del estilo de gestión complacer

 Definición de asertividad

 Resolución de situaciones desde la asertividad

denominado: ¿Qué harías si…….?

4. ACTIVIDADES

PRÁCTICAS

Fundamentación teórica mediante la presentación de un

video y diapositivas:

 Qué son los estilo de gestión de conflictos

 Definición del estilo complacer

 Descripción de la asertividad

 Resolución de un conflicto desde la asertividad.

 Diapositivas

 Parlantes

 Computadora

 Video:

https://www.youtube.com/

watch?v=yiFvei8Vqs0&t=

61s

 Plantilla de trabajo

(Actividad 1)

 Espacio tranquilo

30 Minutos

5. EVALUACIÓN

Y CIERRE

 Se brinda un espacio para preguntas por parte de

los participantes sobre las temáticas abordadas.

Se agradece la participación y colaboración en

el taller, y se extiende una invitación para el

desarrollo del próximo taller

 Recursos Humanos 5 Minutos

BIBLIOGRAFÍA

https://www.lifeder.com/dinamicas-resolucion-conflictos/

https://www.youtube.com/watch?v=yiFvei8Vqs0&t=61s
https://www.youtube.com/watch?v=yiFvei8Vqs0&t=61s
https://www.youtube.com/watch?v=yiFvei8Vqs0&t=61s
https://www.lifeder.com/dinamicas-resolucion-conflictos/

66

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

DESARROLLO DE TALLERES

Taller II: Estilo de manejo de conflicto Competir

Tema: Compitiendo Con El Conflicto

Objetivo Conseguir que los participantes, se involucren de manera colaborativa ante el

manejo de un conflicto.

Práctica: la escucha activa

DATOS INFORMATIVOS

Institución: Comunidad de San Cayetano Bajo

Proponente: Verónica Esperanza Ortiz Burguan.

Población diana: Adolescentes entre 17 y 20 años de edad

DESARROLLO DE ACTIVIDADES

Bienvenida y saludo

Se brinda la bienvenida, seguido del agradecimiento por la presencia al taller,

posteriormente, se hará una presentación breve del tema y estructura del taller.

Dinámica de presentación

“Pirañas en el río”

La idea de esta actividad es salir airosos tras resolver una solución conflictiva,

promoviendo la cooperación y la ayuda entre los miembros del grupo. El dinamizador

67

explica que se tiene que atravesar el río sin salirse de él, que está delimitado por la tela,

la tiza o cualquier otro objeto que se haya podido encontrar. Además tienen que

transportar, de un lado a otro, una serie de objetos, uno en el camino de ida y otro,

diferente, a la vuelta. A cada persona se le asignará un objeto, que no puede ser llevado

por los demás compañeros. Quien se salga del camino deberá comenzar, bien desde el

principio, la actividad. La actividad acabará cuando todos los participantes hayan

realizado su camino de ida y vuelta.

Contenido teórico/ desarrollo del tema del taller

Definición del estilo competir:

Para el autor Kilman, T. (1974), un estilo competitivo se define como

Un estilo muy asertivo y poco cooperativo, orientado hacia el poder. Al

competir, el individuo procura satisfacer sus propios intereses a expensas de los

de la otra persona y emplea cualquier medio que le parezca apropiado para que

su postura gane.

Estrategia de comunicación a utilizar: la escucha activa

Es por ello que Rojas (2008), define la escucha activa como:

“La escucha activa consiste en escuchar con mucha atención, sin interrumpir ni

juzgar lo que dice la otra persona. En la escucha activa nunca se opina sin antes

escuchar completamente; nunca se interrumpe para dejar a medias lo que la otra

persona tiene que decir. (Citado por Cárdenas, p.29).

Actividades

68

Fundamentación teórica mediante presentación de diapositivas:

- Definición del estilo competir

- Definición de escucha activa

- Ejercicio práctico, de cómo mediar un conflicto desde el estilo competir. El

alumnado se agrupa por parejas, para realizar la lectura del desarrollo del caso: EL

CASO DE MARTA Y SARA (Actividad 2.). Las parejas deberán actuar de forma

natural como lo haría si se encontraran en una situación similar y proponer alternativas

de solución, desde la escucha activa.

Cierre

Se concluye con preguntas generales sobre la temática y una conclusión general

del tema.

69

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

COMPITIENDO CON EL CONFLICTO

TEMA Estilo de manejo de conflicto Competir

RESPONSABLE
Verónica Esperanza Ortiz

Burguan
ESTRATEGIA La escucha activa

TALLER N.2
TIEMPO

GLOBAL

80

min
FECHA:…………….. DESTINATARIOS

Adolescentes de la Comunidad

de San Cayetano Bajo

OBJETIVO  Conseguir que los participantes, se involucren de manera colaborativa ante el manejo de un conflicto..

ACTIVIDADES DESARROLLO RECURSOS DURACIÓN

1. BIENVENIDA

Y SALUDO

 Se brindará un caluroso saludo de bienvenida a

los participantes, asimismo, se presentará el

tema con sus respectivos objetivos y se dará a

conocer las actividades a trabajar en este taller.

 Recursos Humanos 5 Minutos

2. DINÁMICA DE

PRESENTACIÓN

 “Pirañas en el río”

 Se hará en un espacio

amplio, preferiblemente

al aire libre.

 Tela

 Tizas

 Libros u otros objetos.

20 Minutos

70

3. CONTENIDO

TEÓRICO

Contenido del taller

 Definición del estilo de gestión competir

 Definición de la escucha activa

 Humanos

10 minutos

4. ACTIVIDADES

PRÁCTICAS

Fundamentación teórica mediante la presentación

diapositivas:

 Que es el estilo competir

 Descripción de la escucha activa

 Resolución de un conflicto desde la escucha

activa: el caso de Marta y Sara

 Diapositivas

 Parlantes

 Computadora

 Plantilla de trabajo

(Actividad 2)

 Espacio tranquilo

30 minutos

5. EVALUACIÓN

Y CIERRE

 Se brinda un espacio para preguntas por parte de

los participantes sobre las temáticas abordadas.

Se agradece la participación y colaboración en

el taller, y se extiende una invitación para el

desarrollo del próximo taller

 Recursos Humanos 5 Minutos

BIBLIOGRAFÍA

https://psicologiaymente.com/social/dinamicas-resolucion-conflictos

http://carei.es/wp-content/uploads/educardesdeelconflicto.-Gu%C3%ADa-para-la-mediaci%C3%B3n-escolar.-Andaluc%C3%ADa.pdf

https://psicologiaymente.com/social/dinamicas-resolucion-conflictos
http://carei.es/wp-content/uploads/educardesdeelconflicto.-Gu%C3%ADa-para-la-mediaci%C3%B3n-escolar.-Andaluc%C3%ADa.pdf

71

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

DESARROLLO DE TALLERES

Taller III: Estilo de manejo de conflicto Compromiso

Tema: El compromiso hace la fuerza

Objetivo: Conseguir que los participantes, se involucren de manera neutral ante el

manejo de un conflicto.

Práctica: La empatía

DATOS INFORMATIVOS

Institución: Comunidad de San Cayetano Bajo

Proponente: Verónica Esperanza Ortiz Burguan.

Población diana: Adolescentes entre 17 y 20 años de edad

DESARROLLO DE ACTIVIDADES

Bienvenida y saludo

Se brinda la bienvenida, seguido del agradecimiento por la presencia al taller,

posteriormente, se hará una presentación breve del tema y estructura del taller.

Dinámica de presentación

 “dinámica del sí y del no”

72

Todos los participantes se colocan en el centro. A continuación, el dinamizador

dirá una frase y cada persona, deberá de ir a un punto del aula en función de si están de

acuerdo, o no, con la frase. Cuando todas las personas se encuentren situadas, deberán,

uno a uno, argumentar sus motivaciones para haberse posicionado en ese lugar.

Contenido teórico/ desarrollo del tema del taller

Definición del estilo compromiso:

Rahim (2001), define al estilo compromiso como: “estilo intermedio en

interés propio y de los demás, las partes ceden algo en su posición para poder tomar

una decisión mutuamente aceptable para ambas. A veces significa intercambio de

beneficios; otras, la búsqueda de una posición intermedia.”(p. 53-54).

Estrategia de comunicación a utilizar: la empatía

Olivera (2010) define la empatía como “un interés o atención que apuntan a la

comprensión de los estados emocionales o racionales del otro ante una situación

concreta”. (Citado en Cardona, 2017).

Actividades

Fundamentación teórica mediante presentación de diapositivas:

- Definición del estilo compromiso

- Definición de empatía

-Se plantea el conflicto propuesto (Actividad 1) para empezar con la vivencia del

mismo.

73

-Hay que pedir a las personas asistentes que se levanten de su sitios y se agrupen

con quienes comparten propuesta. Los que no estén de acuerdo con ninguna propuesta

se agruparán conjuntamente. No debe quedar nadie sentado

-Razonar las propuestas. Dentro del grupo se hablará de las razones que tienen

para elegir ese viaje. Cada grupo elige a alguien que presente esas razones a los demás

grupos. 5-10 minutos. En la exposición de las razones se debe utilizar un lenguaje

respetuoso y no se aceptarán provocaciones.

-Hay que mencionar las razones particulares que implican necesidades de

personas concretas. Por ejemplo: “quiero ir a Malacatos porque allí vive un amigo mío

que hace tiempo que no veo y me gustaría saludar” o “quiero ir a Catamayo porque sería

una buena oportunidad para recoger un material para desarrollar un trabajo”.

-Los participantes pueden hacer preguntas para entender mejor las razones.

Cuando cada grupo haya expuesto sus razones y hayan sido entendidas, todas las

personas se cambiarán de grupo.

-Los nuevos grupos se reúnen otros 5-10 minutos y después un portavoz explica

en público cuáles son las propuestas y razones del resto de los grupos sin enjuiciarlos. A

continuación han de exponerlas una por una y el resto de los grupos ha de oír sin

interrumpir a la persona que expone, pero añadiendo, matizando o corrigiendo el grupo

cuya propuesta se expone, lo que parezca necesario. Se pueden seguir cambiando de

grupo en la medida en que su inclinación cambie.

-Posteriormente intentaremos hacer integradoras las propuestas. Los nuevos

grupos se reúnen 5-10 minutos para intentar modificar su propia propuesta, conservando

lo esencial de ella, pero buscando que integre lo esencial de los planteamientos sobre los

que se fundan las propuestas de los demás grupos. Si se impacientan hay que

74

tranquilizarlos y asegurarles que vamos bien, que a los conflictos hay que darles su

tiempo.

-Ahora intentaremos acercar propuestas integradoras. Los grupos han de escoger

uno o varios representantes para que hablen con los demás grupos y traten de conseguir

una propuesta conjunta e integradora. Puede que salga un consenso que hay que

trasladar a cada uno de los grupos. Puede que no salga un consenso y entonces lo que

conviene es pedir a los grupos que seleccionen y den instrucciones a sus representantes

para llegar a un acuerdo. Si lo consiguen, han de llevar ese acuerdo a los grupos para

que decidan si lo admiten.

-Por último, cambiar de procedimiento si no hemos llegado al consenso. Esta

búsqueda de consenso suele acabar con éxito. Pero si no se consigue habrá que proceder

a votar y decidir por mayoría.

Cierre

Se concluye con preguntas generales sobre la temática y una conclusión general

del tema.

75

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

EL COMPROMISO HACE LA FUERZA

TEMA Estilo de manejo de conflicto compromiso

RESPONSABLE
Veronica Esperanza Ortiz

Burguan
ESTRATEGIA La empatía

TALLER N.3
TIEMPO

GLOBAL

80

min
FECHA:…………….. DESTINATARIOS

Adolescentes de la Comunidad

de San Cayetano Bajo

OBJETIVO  Conseguir que los participantes, se involucren de manera neutral ante el manejo de un conflicto.

ACTIVIDADES DESARROLLO RECURSOS DURACIÓN

1. BIENVENIDA

Y SALUDO

 Se brindará un caluroso saludo de bienvenida a

los participantes, asimismo, se presentará el

tema con sus respectivos objetivos y se dará a

conocer las actividades a trabajar en este taller.

 Recursos Humanos 5 Minutos

2. DINÁMICA DE

PRESENTACIÓN
 “Dinámica del SI y del NO”

 Dos cartulinas

grandes en las que

esté escrito en una

“SÍ” y en la otra,

“NO”.

20 Minutos

76

3. CONTENIDO

TEÓRICO

Contenido del taller

 Definición del estilo de gestión compromiso

 Definición de empatía

 Humanos

10 minutos

4. ACTIVIDADES

PRÁCTICAS

Fundamentación teórica mediante la presentación

diapositivas:

 Que es el estilo compromiso

 Descripción de la empatía

 Diapositivas

 Parlantes

 Computadora

 Plantilla de trabajo

(Actividad 3)

 Espacio tranquilo

30 minutos

5. EVALUACIÓN

Y CIERRE

 Se brinda un espacio para preguntas por parte de

los participantes sobre las temáticas abordadas.

Se agradece la participación y colaboración en

el taller, y se extiende una invitación para el

desarrollo del próximo taller

 Recursos Humanos 5 Minutos

BIBLIOGRAFÍA

http://carei.es/wp-content/uploads/educardesdeelconflicto.-Gu%C3%ADa-para-la-mediaci%C3%B3n-escolar.-Andaluc%C3%ADa.pdf

http://carei.es/wp-content/uploads/educardesdeelconflicto.-Gu%C3%ADa-para-la-mediaci%C3%B3n-escolar.-Andaluc%C3%ADa.pdf

77

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

DESARROLLO DE TALLERES

Taller IV: Estilo de manejo de conflicto Acomodar

Tema: Acomodar el conflicto

Objetivo: Conseguir que los participantes, se involucren de manera recíproca ante el manejo

de un conflicto.

Práctica: La interacción de calidad

DATOS INFORMATIVOS

Institución: Comunidad de San Cayetano Bajo

Proponente: Verónica Esperanza Ortiz Burguan.

Población diana: Adolescentes entre 17 y 20 años de edad

DESARROLLO DE ACTIVIDADES

Bienvenida y saludo

Se brinda la bienvenida, seguido del agradecimiento por la presencia al taller,

posteriormente, se hará una presentación breve del tema y estructura del taller.

Dinámica de presentación

“Tela de araña”

78

Primero se explica al grupo en qué consiste la actividad, que es atravesar de un lado al

otro de la tela de araña, sin tocarla ni moverla. Cuando todos los miembros del grupo hayan

podido pasar de un lado, se debatirá y analizará cómo se ha desarrollado la actividad. Para

complicar un poco la actividad, se puede poner un tiempo límite para realizar la actividad, en

función del número de miembros que tenga el grupo, o también decirles que tienen prohibido

hablar, que se deben comunicar mediante gestos.

Contenido teórico/ desarrollo del tema del taller

Definición del estilo acomodar:

Hellriegel y Slocum (2009), definen el estilo como “conductas cooperativas y no

asertivas, un acto desprendido, una estrategia a largo plazo para propiciar que otros

cooperen o cumplan con los deseos de otros”.

Técnica a utilizar: interacción

Para Myers (2000), la interacción es definida como: “El estudio científico de la

manera como las personas piensan, se influyen y se relacionan con los demás” (p.2).

Actividades

Fundamentación teórica mediante presentación de diapositivas:

- Definición del estilo acomodar

- Definición de interacción

- ejercicio práctico, de cómo mediar un conflicto desde el estilo acomodar.

79

-Lectura y comentario del documento (actividad 4) “posiciones, intereses y

necesidades”

- Identificar los intereses, necesidades y posiciones en el conflicto entre Marta y Sara

(actividad 2.).

- Identificar los intereses, posiciones y necesidades del conflicto recogido en el

documento (anexo 4.1). “el caso de Antonio Y Luisa”

- Lectura y comentario del documento (anexo 4.2). “el iceberg del conflicto”

- Situar en el iceberg del conflicto (anexo 4.3) los intereses negociables y las

necesidades no negociables del conflicto de la (actividad.2) y del de esta actividad (4.1

documento el caso de Antonio y Luisa).

Cierre

Se concluye con preguntas generales sobre la temática y una conclusión general del

tema.

80

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

ACOMODAR EL CONFLICTO

TEMA Estilo de manejo de conflicto Acomodar

RESPONSABLE
Verónica Esperanza Ortiz

Burguan
ESTRATEGIA Interacción

TALLER N.4
TIEMPO

GLOBAL

80

min
FECHA:…………….. DESTINATARIOS

Adolescentes de la Comunidad

de San Cayetano Bajo

OBJETIVO  Conseguir que los participantes, se involucren de manera recíproca ante el manejo de un conflicto.

ACTIVIDADES DESARROLLO RECURSOS DURACIÓN

1. BIENVENIDA

Y SALUDO

 Se brindará un caluroso saludo de bienvenida a

los participantes, asimismo, se presentará el

tema con sus respectivos objetivos y se dará a

conocer las actividades a trabajar en este taller.

 Recursos Humanos 5 Minutos

2. DINÁMICA DE

PRESENTACIÓN
 “Tela de araña”

 Un lugar en donde

hayan postes o

árboles en donde

poner la tela de

araña.

20 Minutos

81

 Una cuerda lo

suficientemente

larga

3. CONTENIDO

TEÓRICO

Contenido del taller

 Definición del estilo de gestión acomodar

 Definición de interacción

 Humanos

10 minutos

4. ACTIVIDADES

PRÁCTICAS

Fundamentación teórica mediante visualización de un

video y la presentación diapositivas:

 Que es el estilo acomodar

 Descripción de la interacción

 Resolución de situaciones desde la interacción

 Diapositivas

 Parlantes

 Computadora

 Plantilla de trabajo

(Actividad 4)

 Espacio tranquilo

30 minutos

5. EVALUACIÓN

Y CIERRE

 Se brinda un espacio para preguntas por parte de

los participantes sobre las temáticas abordadas.

Se agradece la participación y colaboración en

el taller, y se extiende una invitación para el

desarrollo del próximo taller

 Recursos Humanos 5 Minutos

BIBLIOGRAFÍA

https://psicologiaymente.com/social/dinamicas-resolucion-conflictos

http://carei.es/wp-content/uploads/educardesdeelconflicto.-Gu%C3%ADa-para-la-mediaci%C3%B3n-escolar.-Andaluc%C3%ADa.pdf

https://psicologiaymente.com/social/dinamicas-resolucion-conflictos
http://carei.es/wp-content/uploads/educardesdeelconflicto.-Gu%C3%ADa-para-la-mediaci%C3%B3n-escolar.-Andaluc%C3%ADa.pdf

82

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

DESARROLLO DE TALLERES

Taller V: Estilo de manejo de conflicto evitar

Tema: Evitando conflictos

Objetivo: Conseguir que los participantes, mejoren sus niveles de asertividad y cooperación

ante el manejo de un conflicto.

Practica: Diálogos Internos

DATOS INFORMATIVOS

Institución: Comunidad de San Cayetano Bajo

Proponente: Verónica Esperanza Ortiz Burguan.

Población diana: Adolescentes entre 17 y 20 años de edad

DESARROLLO DE ACTIVIDADES

Bienvenida y saludo

Se brinda la bienvenida, seguido del agradecimiento por la presencia al taller,

posteriormente, se hará una presentación breve del tema y estructura del taller.

Dinámica de presentación

“Robar la bandera”

83

La dinámica empieza formando dos grupos antagonistas: el de los policías y el de los

ladrones. Se coloca la bandera en el interior del campo de los policías, bandera la cual los

ladrones tienen que conseguir. La idea es que los ladrones consigan robar la bandera y llevarla

a su campo, pero sin que sean interceptados por la policía. Si uno es interceptado, el ladrón va

a la cárcel y la bandera vuelve a su sitio. Aunque simple, con esta actividad se puede

conseguir que los grupos planeen estrategias para evitar que el contrario les gane, cooperando

y distrayendo a los rivales.

Contenido teórico/ desarrollo del tema del taller

Definición del estilo evitar:

Rahim (2001), define al estilo evitar como:

Bajo interés por los resultados propios y por lo demás. Claramente asociada con la retirada y

la esquivación del problema, a veces adopta la postura de posponer el problema hasta un

momento más propicio. En otras ocasione es la simple retirada de una situación que resulta

amenazadora

Técnica a utilizar: interacción

Actividades

Fundamentación teórica mediante presentación de diapositivas:

- Definición del estilo evitar

- Ejercicio práctico, de cómo mediar un conflicto desde el estilo evitar.

-Se le pide a los participantes pensar en una situación conflictiva en la cual hayan

estado inmersos, para proceder a elaborar el mapa del conflicto.

84

-El mapa del conflicto nos puede servir para ofrecer una imagen clara de la relación

entre los elementos del conflicto. En aquellas situaciones en que tenemos un problema y no lo

vemos claro, nos parece que no hay salida o pensamos que hay algo del conflicto que escapa a

nuestra comprensión es muy útil realizar el mapa del conflicto.

-Paso 1. ¿Cuál es el conflicto? Describe el problema en términos generales.

Paso 2. ¿Quiénes son los implicados? Decide quiénes son los participantes principales.

Puedes nombrarlos, bien individualmente.

Paso 3. ¿Qué desean las otras personas realmente? “Necesidades. Utiliza esta palabra

con amplitud; puede significar deseos, valores, intereses, o lo que te importa. Simplemente

pregúntate cuáles son tus necesidades principales respecto al asunto. Esta pregunta puedes

hacértela a ti mismo, a otra persona, o respecto de una tercera persona o parte. Las

necesidades pueden incluir: reconocimiento por parte del profesorado de que estudio aunque

no apruebe, clima de trabajo en el aula, respeto de mi identidad

Cierre

Se concluye con preguntas generales sobre la temática y una conclusión general del

tema.

85

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

EVITANDO CONFLICTOS

TEMA Estilo evitar

RESPONSABLE
Verónica Esperanza Ortiz

Burguan
ESTRATEGIA Diálogos Internos

TALLER N.5
TIEMPO

GLOBAL

80

min
FECHA:…………….. DESTINATARIOS

Adolescentes de la Comunidad

de San Cayetano Bajo

OBJETIVO  Conseguir que los participantes, mejoren sus niveles de asertividad y cooperación ante el manejo de un conflicto.

ACTIVIDADES DESARROLLO RECURSOS DURACIÓN

1. BIENVENIDA

Y SALUDO

 Se brindará un caluroso saludo de bienvenida a

los participantes, asimismo, se presentará el

tema con sus respectivos objetivos y se dará a

conocer las actividades a trabajar en este taller.

 Recursos Humanos 5 Minutos

2. DINÁMICA DE

PRESENTACIÓN
 “Robar la bandera”

 Un lugar amplio

 Varias banderas

20 Minutos

3. CONTENIDO

TEÓRICO

Contenido del taller

 Definición del estilo de gestión evitar

 Humanos

10 minutos

86

4. ACTIVIDADES

PRÁCTICAS

Fundamentación teórica mediante visualización de un

video y la presentación diapositivas:

 Que es el estilo evitar

 Resolución de conflictos mediante la evitación.

 Diapositivas

 Parlantes

 Computadora

 Plantilla de trabajo

(Actividad 5)

 Espacio tranquilo

30 minutos

5. EVALUACIÓN

Y CIERRE

 Se brinda un espacio para preguntas por parte de

los participantes sobre las temáticas abordadas.

Se agradece la participación y colaboración en

el taller, y se extiende una invitación para el

desarrollo del próximo taller

 Recursos Humanos 5 Minutos

BIBLIOGRAFÍA

https://psicologiaymente.com/social/dinamicas-resolucion-conflictos

http://carei.es/wp-content/uploads/educardesdeelconflicto.-Gu%C3%ADa-para-la-mediaci%C3%B3n-escolar.-Andaluc%C3%ADa.pdf

https://psicologiaymente.com/social/dinamicas-resolucion-conflictos
http://carei.es/wp-content/uploads/educardesdeelconflicto.-Gu%C3%ADa-para-la-mediaci%C3%B3n-escolar.-Andaluc%C3%ADa.pdf

87

ANEXOS

MATERIALES Y ACTIVIDADES

ACTIVIDAD 1: EJEMPLOS PRÁCTICOS Y MATERIALES

EL ORIGEN DEL CONFLICTO

¿QUÉ HARÍAS SI…?

 ¿Qué harías si… te toca hacer un trabajo con alguien que te cae mal?

 Qué harías si…. Si el día de mañana discutes con un buen amigo?

 Qué harías si…. Si te invitan a participar de una pelea en la calle?

 Qué harías si….Si por una decisión tuya perjudicas a alguien?

 Qué harías si…. Si en un conflicto no llegas a un acuerdo?

 Qué harías si…. Si no puedes tomar decisiones oportunas?

 Qué harías si…. Si en un conflicto, la otra persona no plantea alternativas de

solución?

 Qué harías si….Si de tus decisiones dependieran los intereses de los demás?

88

ACTIVIDAD 2: EJEMPLOS PRÁCTICOS Y MATERIALES

COMPITIENDO CON EL CONFLICTO

EL CASO DE MARTA Y SARA

Marta (José) y Sara (Alberto) están en el mismo curso de 3 BGU. Se conocen desde

hace tiempo. Estudiaron la Primaria en el mismo centro, y desde 5º de Primaria, y

posteriormente durante el bachillerato, han estado en el mismo grupo. No se puede

decir que entre los cuatro haya una amistad íntima; pero han mantenido una relación

cordial y se han ayudado en el estudio de las distintas materias, intercambiándose

materiales y apuntes de clase. Últimamente, Sara (Alberto), sin romper la relación con

Marta (José), está molesta/o y procura esquivarla/e. El motivo es que Sara (Alberto)

cree que Marta (José) no le ha devuelto los últimos apuntes que le prestó y Sara

(Alberto) se los ha pedido varias veces. Marta (José) piensa que se los devolvió hace

tiempo aunque ha quedado en buscarlos de nuevo. Mañana tiene un examen y necesita

los apuntes para preparar la materia. Al verse Sara (Alberto) y Marta (José) a la entrada

del Instituto empieza una conversación entre ellas/ellos...

ACTIVIDAD 3: EJEMPLOS PRÁCTICOS Y MATERIALES

EL COMPROMISO HACE LA FUERZA

LUCHA CONTRA EL CONFLICTO

Al terminar la formación en mediación vamos a realizar un viaje, hemos previsto

varios sitios (Catamayo, Malacatos y Zamora) para ir de excursión, pero estamos

abiertos a que propongan otras opciones. Vamos a intentar consensuar el lugar al que

queremos ir de excursión. Sigan las instrucciones que iremos dando, en el transcurso

del proceso.

89

ACTIVIDAD 4: EJEMPLOS PRÁCTICOS Y MATERIALES

ACOMODAR EL CONFLICTO

4. POSICIONES, INTERESES Y NECESIDADES

LAS POSICIONES

Corresponden al estado inicial de las personas ante el conflicto. Es lo que en principio

reclama cada parte, pues piensan que así se sentirán satisfechas. Son las respuestas que

dan las personas al ¿Qué quieres? Suponen la cubierta de los intereses y, a menudo,

inhiben la comprensión del problema. (Posición alumno: Merezco aprobar. Me tiene

que poner por lo menos un cinco. Posición profesor: Merece suspender. Como mucho

le puedo poner un 4). Fisher y Ury afirman que discutir sobre posiciones no produce

acuerdos inteligentes, resulta ineficaz y pone en peligro las relaciones personales. Un

buen mediador será capaz de ayudar a las partes a levantar la alfombra de las posiciones

para vislumbrar los intereses que se esconden debajo de aquéllas.

INTERESES Y NECESIDADES:

Los intereses son los beneficios que deseamos obtener a través del conflicto.

Normalmente aparecen debajo de las posiciones que se adoptan en los conflictos.

(Alumno: que reconozca su esfuerzo a estudiar, que en casa no le castiguen,... Del

profesor: que los alumnos aprendan, que su asignatura sea tomada en serio, que los

alumnos valoren su trabajo, que se esfuercen en una presentación adecuada, que le

traten con respeto...).

Las necesidades humanas son las que consideramos fundamentales e imprescindibles

para vivir. Incluyen tanto las necesidades materiales básicas: sueño, alimentación, etc.,

como otras de índole inmaterial: libertad, posibilidades de expresarse, de sentirse

escuchado/a; seguridad para explicarse, justificarse, desahogarse; dignidad: obtener

respeto y sentirse respetado/a; amor: sentirse querido/a; pertenecer a un grupo; justicia.

90

La no satisfacción adecuada de las mismas nos puede generar frustración, inquietud,

temor, ira, etc. Las necesidades suelen estar detrás de los intereses.

 Los intereses y las necesidades suponen la respuesta que dan las personas a la pregunta

¿por qué?, ¿para qué? O, en términos de construcción de alternativas ¿cómo te sentirías

satisfecho? Muy conectadas a los intereses están las necesidades. En la mediación

estamos acompañando a las partes en un proceso de negociación de una solución que

satisfaga sus intereses. Un ejemplo sencillo que ponen Fisher y Ury es el siguiente: dos

personas están en una biblioteca discutiendo; una de ellas quiere la ventana abierta y la

otra la quiere cerrada. Discuten acerca de cuánto dejarla abierta: un poco, la mitad, tres

cuartos (posiciones). Ninguna solución satisface a ambas. Entra la bibliotecaria que

pregunta a una de ellas por qué quiere la ventana abierta: "necesito aire fresco".

Pregunta a la otra por qué la quiere cerrada: "para evitar la corriente" (intereses).

Después de pensarlo, abrió ampliamente una ventana en una sala contigua, dejando

pasar aire fresco sin corriente.

La bibliotecaria pudo no haber llegado a la solución a la que llegó (si se hubiera tratado

de una auténtica mediación a la solución tendrían que haber llegado las partes, aunque

se tardara un poco más) si se hubiera centrado en las posiciones tomadas por las partes

acerca de dejar la ventana cerrada o abierta. En ocasiones no es tan sencillo descubrir

opciones que satisfagan los intereses de ambas partes, pero desde luego no se

descubrirán si no se identifican esos intereses.

4.1 EL CASO DE ANTONIO Y LUISA

Antonio es un alumno de 4º de ESO de carácter extrovertido y que a menudo

interrumpe las clases con bromas y chistes. Es un alumno inteligente que obtiene

buenas calificaciones en la mayoría de las materias.

91

Luisa es su profesora de Matemáticas. A Luisa le gusta que la clase esté en

silencio y que todos los alumnos y alumnas atiendan sus explicaciones sin perder

detalle.

A menudo, Antonio interrumpe haciendo bromas y rompiendo la marcha de

la clase, lo que provoca que la mayoría de alumnos y alumnas no puedan seguir las

explicaciones, ya que Luisa se niega a repetirlas cuando no se han comprendido por

no haber suficiente silencio en clase. Antonio no tiene intención de molestar, pero

necesita llamar la atención y algunos minutos de distensión. Una hora en silencio es

demasiado para él. A Luisa, Antonio le parece un chico listo, despierto e inteligente,

pero piensa que está malgastando sus capacidades y es muy exigente con él, hasta

el punto de no consentir ni un breve comentario con el compañero de pupitre. La

última vez que hizo un pequeño comentario al compañero lo mandó a Jefatura de

Estudios y está dispuesta a enviarlo cada vez que se repita la situación. Como

resultado de esto, Antonio piensa que Luisa la tiene tomada con él y que le tiene

manía al no permitirle conductas que sí les permite a otros miembros de la clase.

Luisa quiere silencio en la clase para que todos los alumnos y alumnas

puedan seguir la materia y disminuya el número de suspensos, que estima que es

muy alto y le hace dudar sobre si será buena profesora. Antonio quiere que Luisa no

le mande a Jefatura de Estudios por cosas por las que no manda a nadie. Luisa quiere

que Antonio no interrumpa el clima de trabajo del aula.

4.2. EL ICEBERG DEL CONFLICTO

Existen elementos tangibles, materiales (lo que John Burton denomina

“intereses negociables”) que expresamos a través de posiciones, lo que queremos o

92

pedimos: “quiero la custodia de mis hijos” [...] Son los elementos que se sitúan en

la parte supra acuática del iceberg, la que vemos fácilmente, la que se exterioriza.

Son los aspectos que normalmente forman parte de la agenda negociadora y que

acaban reflejados en los acuerdos [...].

Por otro lado, muy vinculados a los anteriores, se encuentran un conjunto de

elementos primordialmente inmateriales, que no siempre se expresan con facilidad

en una relación conflictual, ni en un proceso comunicativo, como la mediación, que

intente transformarla positivamente. En esta dimensión subacuática del iceberg

encontramos lo que John Burton denomina “necesidades no negociables”:

elementos identitarios, psicoemocionales, la historia del conflicto... ¿Puede uno

acaso negociar, por ejemplo, su necesidad a vivir dignamente, o a mantener alguno

de los elementos que definen su identidad individual o grupal, como la lengua, la

cultura o la ideología?

A menudo, la inflexibilidad de una posición sobre un aspecto material del

conflicto (“¡le exijo una pensión de 200.000 ptas. mensuales y de ahí no bajo!”) está

íntimamente ligada a un aspecto subacuático del iceberg que no ha sido tratado

adecuadamente y ni siquiera expresado (el enojo por haber sido abandonada, por

sentirse utilizada, o la necesidad, quizás no expresada por orgullo, de que su cónyuge

se disculpe y reconozca el dolor que le ha causado). [...] Los acuerdos sobre aspectos

materiales del conflicto serán siempre mucho más sólidos y duraderos si se

construyen sobre una base sólida en la que han podido expresarse y tratar aquellos

aspectos más profundos, históricos de la relación conflictual, por incómodo que ello

pueda parecer a priori. Farré, Sergi: Materiales del Postgrado Internacional de

Resolución de Conflictos. UOC. 2002.

93

4.3. EL ICEBERG DEL CONFLICTO

94

ACTIVIDAD 7; EVITANDO CONFLICTOS

7: EL MAPA DEL CONFLICTO

El mapa del conflicto nos puede servir para ofrecer una imagen clara de la relación

entre los elementos del conflicto. En aquellas situaciones en que tenemos un problema

y no lo vemos claro, nos parece que no hay salida o pensamos que hay algo del conflicto

que escapa a nuestra comprensión es muy útil realizar el mapa del conflicto.

Paso 1. ¿Cuál es el conflicto? Describe el problema en términos generales, con

amplitud. No es necesario en este paso focalizar o buscar la causa. Si el problema es

que no logras que tu novio o novia te comprenda, cuando hables, el tema será

COMUNICACIÓN.

Paso 2. ¿Quiénes son los implicados? Decide quiénes son los participantes principales.

Puedes nombrarlos, bien individualmente (cada miembro de la familia o del grupo), o

todo el equipo, secciones, grupos u organizaciones (por ejemplo, vendedores,

recepcionistas, directores, clientes, público o gobierno, profesorado, alumnado...) Paso

3. ¿Qué desean las otras personas realmente? “Necesidades. Utiliza esta palabra con

amplitud; puede significar deseos, valores, intereses, o lo que te importa. Simplemente

pregúntate cuáles son tus necesidades principales respecto al asunto. Esta pregunta

puedes hacértela a ti mismo, a otra persona, o respecto de una tercera persona o parte.

Las necesidades pueden incluir: reconocimiento por parte del profesorado de que

estudio aunque no apruebe, clima de trabajo en el aula, respeto de mi identidad...

Adaptado de Cornelius, Helena y Faire, Shoshana: Tú ganas / Yo gano. Gaia Ediciones.

Madrid. 1998.

95

96

j. BIBLIOGRAFÍA

Alzate, R. (2013). Teória del conflicto. p. 5. Obtenido de

https://mediacionesjusticia.files.wordpress.com/2013/04/alzate-el-conflicto-

universidad-complutense.pdf

Brioso, T. (2015). La Gestión De Conflictos: Estilos De Gestión E Inteligencia Emocional.

Estudio De Un Caso. p. 28.

Benítez M., Medina F. & Munduate (2012). La gestión de conflictos relacionales en las

organizaciones de servicios. Anales de psicología, 28(1), 139-149.

Cadena, R., & Napa, C. (2019). La mediación de conflictos escolares. Incidencia en el

desarrollo de la inteligencia emocional. Scientific Electronic Library Online, 15(69).

Obtenido de http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1990-

86442019000400399&lang=es

Campo, A. (2015). Cómo planificar UN TALLER. Obtenido de Cómo planificar UN

TALLER: https://bideoak2.euskadi.eus/debates/elkarlan2016/Proyecto_18_09.pdf

Deutsch, M. (1973). The resolution of conflict. Constructive and destructive processes.

Binghamton, N.Y: Vail-Ballou Press.

Chiavenato, I. (2000). Administración de Recursos Humanos. México. Editorial Mc Graw

Hill.

DIEZ, F.; GACHI, T. (1999). Herramientas para trabajar en mediación. Barcelona: Paidós.

Flores, N. (2015). “Conflictos Emocionales En Relación A Los Cambios En Calidad De Vida,

Que Experimentan Los Adultos. Proyecto Para Optar Al Grado Académico De

Magister En Mediación Familiar Laboral Y Organizacional, Facultad De Ciencias

https://mediacionesjusticia.files.wordpress.com/2013/04/alzate-el-conflicto-universidad-complutense.pdf
https://mediacionesjusticia.files.wordpress.com/2013/04/alzate-el-conflicto-universidad-complutense.pdf
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1990-86442019000400399&lang=es
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1990-86442019000400399&lang=es
https://bideoak2.euskadi.eus/debates/elkarlan2016/Proyecto_18_09.pdf

97

Psicológicas, Universidad De Guayaquil, Guayaquil. (p.58). Obtenido de

http://repositorio.ug.edu.ec/handle/redug/13125

Flores G., M.M. y Díaz-Loving, R. (1994). Locus de control, asertividad y comunicación en

la prevención del sida. La Psicología Social en México, 5, 622-627.

Funquen, M. E. (2003). Los conflictos y las formas alternativas de resolución. Tabula

Rasa(1), 268-270. Obtenido de https://www.redalyc.org/articulo.oa?id=39600114

Galindo, J., Karam, T., y Rizo, M. (2009). Comunicología en construcción. México:

Universidad Autónoma de la Ciudad de México.

Guardia, N. (2009). Lenguaje y comunicación. En LA COMUNICACIÓN (1 ed., Vol. 25, pág.

15). San José: CECC/SICA. Obtenido de

https://ceccsica.info/sites/default/files/content/Volumen_25.pdf

Hardy, J. (2006). Speaking clearly: A critical review of the self-talk literature. Psychology of

Sport and Exercise, 7, 81-97.

Hellriegel, D. y Slocum Jr., J. (2009) Comportamiento Organizacional, 12a. Ed. México:

Cengage Learning.

Hogan, it. (1973). Moral conduct and moral character: A psychological perspective.

Psychological Bulletin, 79, 217-232.

Hernández, M. (2003). La mediación en la resolución de conflictos. (p. 127). Universitat de

Barcelona, Departament MIDE, Barcelona.

KILMANN, R. H., & KENNETH W , T. (1974). Cuestionario de Estilos en el manejo de

conflictos.

http://repositorio.ug.edu.ec/handle/redug/13125
https://www.redalyc.org/articulo.oa?id=39600114

98

Kluckhohn, C. (1968): Los Valores y las Orientaciones de Valor en la Teoría de la Acción.

En: T. Parsons y E. Shils (Eds.): Hacia una Teoría General de la Acción. Buenos

Aires: Kapeluz.

Krauskopf, D. Adolescencia y Educación. Segunda edición. Editorial EUNED. San José,

1994.

Lersch, Ph. (1966). Aujbau der Person. Munich: Johann Ambrosius Barth.

Melgosa, Julían. (1995). ¡Sin estrés!. Madrid: Safeliz.

Mirabal, D. (2003). Técnicas para manejo de conflictos, negociación y articulación de

alianzas efectivas. Red de Revistas científicas de América Latina y el Caribe, España

y Portugal, 10, pp.53-71. Recuperado de:

http://redalyc.uaemex.mx/pdf/555/55501005.pdf

Merino , A., & Viteri , G. (2018). Influencia de la inteligencia emocional en los estilos de

resolución de conflictos, en los estudiantes de primero de bachillerato técnico de la

“Unidad Educativa Consejo Provincial de Pichincha”, en la ciudad de Quito en el

periodo lectivo 2017 - 2018. p. 68.

Montes, C., Rodríguez2, D., & Serrano, G. (2013). Estrategias de manejo de conflicto en

clave emocional. anales de psicología, 30(1), p. 243. Obtenido de

https://doi.org/10.6018/analesps.30.1.135171

Moya, M. (1,999) Percepción de las personas. En: Psicología social. Madrid: McGrawhill.

Myers, David. (2000). Psicología Social. Bogotá D.C., Colombia. Mc Graw Hill, sexta

edición, Interamericana S.A.

99

Olivera, J. M. (2010). Acerca del concepto de empatía. Su rol y evaluación en psicoterapia.

Universidad de Belgrano. Facultad de Humanidades, Argentina. Recuperado a partir

de http://184.168.109.199:8080/xmlui/handle/123456789/1560

Organización Mundial de la Salud. (s.f.). Desarrollo en la adolescencia. Obtenido de

Desarrollo en la

adolescencia:https://www.who.int/maternal_child_adolescent/topics/adolescence/dev/

es/#:~:text=La%20OMS%20define%20la%20adolescencia,10%20y%20los%2019%2

0a%C3%B1os.

Palomo, M.T. (2007). Liderazgo y motivación de equipos de trabajo. Pozuelo de Alarcón

(Madrid): ESIC Editorial.

Prieto, T. (27 de Abril de 2018). Diversidad de definiciones sobre Mediación. Recuperado el

02 de Noviembre de 2020, de A Mediar: https://www.amediar.info/diversidad-de-

definiciones-sosbre-mediacion/

Putnam, L. y Poole, S. (1987). Conflict and negotiation. En F.M, Jablin, K.H, Roberts y L.W.

Poter (Eds). Handbook of Organizational Communication: An Interdisciplinary

Perspective (pp. 549-599). Newbury Park: Sage.

Quinn, J. B., & Mintzberg, H. (1993). El proceso estrategico . Pretince Hall

Hispanoamericana S.A .

Raymond, A. (1964). La Lutte des classes. Paris: Gallimard.

Rahim, M. (2001). Managing Conflict in Organizations, London: Quorum Books.

Rahim, M.A. (2002). Toward a Theory of Managing Organizational. Conflict. International

Journal of Conflict Management, 13(3), 206−235.

http://184.168.109.199:8080/xmlui/handle/123456789/1560
https://www.who.int/maternal_child_adolescent/topics/adolescence/dev/es/#:~:text=La%20OMS%20define%20la%20adolescencia,10%20y%20los%2019%20a%C3%B1os
https://www.who.int/maternal_child_adolescent/topics/adolescence/dev/es/#:~:text=La%20OMS%20define%20la%20adolescencia,10%20y%20los%2019%20a%C3%B1os
https://www.who.int/maternal_child_adolescent/topics/adolescence/dev/es/#:~:text=La%20OMS%20define%20la%20adolescencia,10%20y%20los%2019%20a%C3%B1os

100

Ripol-Millet, A. (2011). Estrategias de la mediación en asuntos familiares. Barcelona: Reus.

RIPOL-MILLET, A. (1997). Separació i divorci: La mediació familiar. Barcelona:

Generalitat de Catalunya. Departament de Justícia. Centre d’Estudis Jurídics i

Formació Especialitzada. — (2001). Familias, trabajo social y mediación. Barcelona:

Paidós.

Rondón, L. (2011). Modelos de mediación en el medio multiétnico. Trabajo Social, Bogotá.

ROBBINS, S.P. (1994). Comportamiento Organizacional, Conceptos, Controversias y

Aplicaciones, México: Prentice Hall.

Rojas, A. (2008). ¿Cómo afrontar y solucionar conflictos? FUPROVI.

Rodríguez Trueba, C., Rodríguez-Mateo, H. y Luján, I. (2014). Validez predictiva del

pensamiento constructivo en la eficacia negociadora. International Journal of

Developmental and Educational Psychology, 4(7), 245-258.

Rondon, L. (2011). Modelos de mediación en el medio multiétnico. p. 158.

Romero, R. (1999). La expresión y comunicación corporal desde el ámbito de la educación

física: elementos, características y enfoque globalizador de la misma. En Linares, D.,

Zurita, F., & Iniesta, J. A. (Eds.), Expresión y comunicación corporal en Educación

Física. Granada: Asociación para el desarrollo de la Comunidad Educativa en España

y Grupo Editorial Universitario.

Rozenblum, S. (1998). Mediación en la Escuela. Resolución de conflictos en el ámbito

educativo adolescente. Aique Grupo Editor S.A. Capital Federal (Argentina). Primera

edición.

Santrock, J. (2000). Psicología de la educación. México: McGraw Hill.

101

Stokoe, P., y Schachter, A. (1994). La expresión corporal. Barcelona: Paidós.

Vigotsky, L. (1934/1987). Pensamiento y Habla. Colihue Clásica. Buenos Aires. (Trabajo

original publicado en 1934).

Wittaker, J. & Wittaker, S. (1989). Psicología con adaptación para Iberoamérica. (4ª

ed.). México: McGrawHill.

https://www.monografias.com/trabajos/histomex/histomex.shtml

k. ANEXOS

ANEXO 1: PROYECTO DE TESIS

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

TEMA

LA MEDIACIÓN COMO ALTERNATIVA PARA MITIGAR CONFLICTOS

EMOCIONALES, EN LA COMUNIDAD DE SAN CAYETANO BAJO, PERIODO 2020 –

2021.

AUTORA

VERÓNICA ESPERANZA ORTIZ BURGUAN

LOJA- ECUADOR

2020

Proyecto de Investigación de Tesis

previo a la obtención del Grado de

Licenciada en Ciencias de Educación,

mención Psicología Educativa y

Orientación

103

a. TEMA

La mediación como alternativa para mitigar conflictos emocionales, en la comunidad

de San Cayetano bajo, período 2020 –2021.

104

1. Delimitación de la realidad temática

1.1. Delimitación temporal

La presente investigación se desarrollará en el periodo académico 2020-2021, en la

Comunidad de San Cayetano Bajo de la cuidad de loja, localizado al sur-este de la cuidad,

cuenta con una población aproximadamente de 400 moradores, y se trabajará con moradores

de ambos sexos entre 17 y 20 años de edad.

Fuente: Google. (s.f). [Mapa de loja, Ecuador en Google maps]

1.2. Beneficiarios

Los principales beneficiarios de esta investigación son moradores de la comunidad de San

Cayetano bajo, entre 17 y 20 años.

105

b. PROBLEMÁTICA

Un conflicto es un proceso básico e inevitable que tiende a modificar la dinámica interna

de las relaciones humanas. Estos pueden producirse en cualquier contexto y situaciones tales

como escuelas, hogares, áreas de trabajo e incluso en el propio vecindario, llegando a producir

efectos negativos que afectan la convivencia armónica entre las partes implicadas.

Kovaliev establece que: "El conflicto constituye una contradicción surgida entre las

personas, en relación a unas u otras cuestiones de la vida social o personal, caracterizada por

el antagonismo".

Sim embargo al hablar de las causas que originan un conflicto como tal, varios autores

señalan que estos se dan cuando dos o más personas se encuentran en contraposición de

diferentes factores resaltando los siguientes: objetivos, metas e intereses (espirituales o

materiales: tipos de trabajo, valores, horarios, salarios u otros beneficios). Actitudes, valores,

creencias, expectativas, diferentes perspectivas generadas por la división del trabajo. Rasgos

de personalidad (incompatibilidad de caracteres), egoísmo, deshonestidad, vanidad,

conservadurismo, insensibilidad, oportunismo, impulsividad, Estilos de comunicación

(interacciones inadecuadas), fallas de comprensión, falta de tacto, despotismo, autoritarismo,

hostilidad percibida en otros. Es decir, conflictos generados por la mala comunicación y la

interacción emocional humana. Necesidades y motivaciones predominantes: afán de poder,

autoridad/jerarquía, control de otros, envidia, celos, entre otras. (Casales J. C., 1995)

Según Gallup (2016), destaca en su investigación de las emociones humanas en el mundo,

los seres humanos a nivel mundial han manifestado emociones negativas alrededor de un

30% luego de un conflicto emocional.

A nivel Nacional y específicamente en el territorio ecuatoriano, el 40% de su población

evidencia la presencia de emociones negativas, provenientes de conflictos o situaciones

desfavorables. (TORRES, 2016)

106

A nivel local y específicamente en nuestro lugar de investigacion, moradores de san

Cayetano bajo manifestaron en un 52,5 % haber experimentado emociones negativas

posterior a un conflicto emocional entre pares, mientras que el 30% de la población evaluada

manifestó haber sentido a veces emociones negativas luego de un conflicto, finalmente el

17,5% de la población mencionó en la encuesta, no haber sentido ningún tipo de emociones

negativas luego de un conflicto.

La encuesta aplicada, nos permitió establecer que en efecto, las personas llegan a

experimentar emociones negativas, mismas que no son procesadas correctamente luego de un

conflicto o enfrentamiento, como alternativa para mediar esta problemática que aqueja a los y

las moradores del “Barrio San Cayetano Bajo” se propone como alternativa la mediación con

el fin de producir un acercamiento armónico entre partes en conflicto y dar solución a sus

diferencias mediante la implementación del dialogo y confrontación, en el periodo 2020 –

2021.

3. Pregunta de investigación

De la situación temática antes descrita se deriva la siguiente pregunta de investigación.

¿Cómo la mediación, intervendrá en la resolución de los conflictos emocionales en los

moradores de la comunidad de San Cayetano Bajo?

107

c. JUSTIFICACIÓN

 La presente investigación es muy relevante ya que permite a toda la población en

general sin distinción de edades, a fortalecer y fomentar el dialogo como técnica para resolver

cualquier conflicto sin necesidad de emplear la violencia como única alternativa de solución,

además que permitirá generar un espacio de reflexión y empatía entre las partes en conflicto

de la comunidad de San Cayetano Bajo.

El problema de los conflictos emocionales se produce a diario a nivel inter e inclusive

intrapersonal, esto se da porque no existe un buen proceso de comunicación entre los

miembros de una comunidad, organización o instituciones educativas y además porque

predomina la violencia verbal o física como única salida o forma de solucionar cualquier

situación adversa.

En las comunidades y específicamente en la de San Cayetano Bajo se puede apreciar la

presencia de emociones negativas tras un conflicto emocional, por ende este tema es muy

pertinente, ya que ayudará a los moradores afrontar de mejor manera una situación de

conflicto, y con ello mejorar las relaciones interpersonales y la convivencia armónica sin

necesidad de optar por otros recursos generadores de malos entendidos y desconformidad

entre sus pobladores en general, a través del trabajo colaborativo y activo.

108

d. OBJETIVOS

GENERALES

 Plantear la mediación como alternativa para mitigar conflictos emocionales, en la

comunidad en san Cayetano bajo.

ESPECÍFICOS

 Explicarla la fundamentación teórica de las variables en estudio (la mediación como

alternativa para mediar conflictos emocionales)

 Identificar los estilos de manejo de conflictos en la comunidad de San Cayetano Bajo,

mediante la aplicación de técnicas e instrumentos para recoger y valorar la

información.

 Diseñar la propuesta de intervención mediante la utilización de estrategias y técnicas,

para fomentar el dialogo como elemento para la resolución de conflictos emocionales.

109

4. CONTENIDO DEL MARCO TEÓRICO

4.1. La mediación

4.2.Definición

4.2.1. Elementos fundamentales

4.3.Modalidades de mediación

4.3.1. Modalidad educativa

4.3.2. Modalidad racional-analítica

4.3.3. Modalidad terapéutica

4.3.4. Modalidad normativo-evaluativa

4.4.Características de la mediación

4.5.Principios de la mediación

4.5.1. Voluntariedad

4.5.2. Confidencialidad

4.5.3. Neutralidad.

4.6.Ámbitos de aplicación

4.7.Fases de la mediación Formal

5. Conflicto y emociones

5.1.Definición de conflicto

5.2. Origen del conflicto

5.3.Enfoques del conflicto

5.3.1. Enfoque tradicional

5.3.2. Enfoque conductista

5.3.3. Enfoque interaccionista

5.4.Elementos del conflicto

110

5.4.1. Partes implicadas

5.4.2. Proceso

5.4.3. Asunto

5.4.4. Problema

5.4.5. Objetivos

5.5.Tipos de conflictos

5.6.Conceptualización de conflicto emocional

5.7.Sentimientos y emociones presentes en un conflicto

5.7.1. Emociones negativas

5.7.2. Emociones positivas

6. Metodología

7. Presupuesto y financiamiento

8. Bibliografía

9. Anexos

111

e. MARCO TEÓRICO

VARIABLE INDEPENDIENTE

1. La mediación

Entendida la mediación como un proceso cuyo principal objetivo será el de buscar

alternativas de solución que ponga fin a un problema determinado, este solo será llevado a

cabo con la ayuda y dirección de una tercera persona implicada, que denote actitudes

imparciales frente a la misma problemática o situación en conflicto. No obstante para

comprender todos los elementos que influyen en el proceso de mediación se debe tener en

consideración aspectos generales como son: definiciones, marco conceptual, elementos,

modalidades entre otras que a continuación se especificaran una a una

1.1.Definición

Michel Serres, (s,f) define: “Será aquello que se encuentra o se mueve entre las cosas,

entendida como arbitraje, moderación, paso, comunicación, combinación, intercambio,

traducción, transformación, sustitución” (citado por Correa 2012, p. 67).

Santrock (2000) define: “la mediación constituye una estrategia de carácter sociocultural

que se ajusta al propósito de sistematizar la diversidad de opiniones y acciones del colectivo e

implica cambios en la metodología de análisis de las situaciones”.

García y González, 2010 et Salvador y García, 2010, definen: “Una forma de ser, de

afrontar y resolver los conflictos humanos sin la intervención de medios adversarios, un

elemento base del capital social que puede contribuir al desarrollo de la justicia" (citado por

García 2011).

112

Prieto (2018): define: ““La Mediación es un proceso voluntario, extra o intra-procesal

para la resolución de conflictos entre partes, guiadas por un tercero imparcial y neutral,

consiguiendo que éstas dialoguen e identifiquen sus diferencias en un escenario pacífico,

dirigido a encontrar sus propias soluciones”.

La mediación se ha caracterizado hoy en la actualidad por ser una técnica indispensable a

la hora de resolver conflictos entre dos partes enfrentadas, dada sus características, ayuda a

fomentar un espacio de reflexión y empatía entre sus partes en conflictos, haciendo que las

partes implicadas tomen nuevos horizontes hacia la solución de conflictos, dejando de lado la

violencia y enfrentamiento como única salida de escape.

Como una alternativa efectiva, que ayude a mitigar los conflictos emocionales ya sea

dentro o fuera de una institución pública o privada la mediación ha venido proporcionando

efectos positivos para las dos partes implicadas, ya que muy aparte de ser una herramienta de

trabajo no violento, toma en consideración los interés de cada una de las partes en conflicto,

y a partir de ello se establecen las alternativas de solución en pro de las partes implicadas.

1.1.1. Elementos fundamentales:

Folger y Bush (1994), plantean desde su modelo dos elementos fundamentales, descritos a

continuación:

“El empoderamiento de las partes como factor crítico para que estas se vuelvan

forjadoras de decisiones y que se logre la consecución de acuerdos duraderos y

sostenibles, y el reconocimiento y mejor entendimiento de las necesidades, intereses y

valores del “otro”, lo que contribuirá no solamente a la consolidación del acuerdo, sino

al surgimiento de una cultura de tolerancia, ‘escucha activa’ y respeto mutuo” (citado

por Salcedo & Jennings 2016, p.11).

http://www.amediar.info/la-mediacion/

113

Por tanto, la mediación radica en potenciar habilidades ausentes en las partes en conflicto

como son la toma de decisiones y la empatía para reconocer y sobre todo para consolidar

acuerdos duraderos sin afectar a ninguna de las dos partes, para ello el mediador es la persona

encargada de dinamizar este proceso, ayudando a canalizar los acuerdos y compromisos de

ambas partes.

1.2.Modalidades de mediación

Existes gran variedad de modalidades de mediación que van desde lo comercial

internacional, mediaciones judiciales, mediaciones consultivas, mediaciones electrónicas y

otras que se derivan de las anteriores, sin embargo para la investigacion hemos tomado como

referencias las modalidades descritas a continuación, dada la población, contexto y situación.

Taylor (1997), agrupa la mediación en cuatro modalidades: “modalidad educativa,

modalidad racional-analítica, modalidad terapéutica y normativo-evaluativa”, todas estas

descritas a continuación:

1.2.1. Modalidad educativa

Dado este contexto, resulta inevitable que surjan diferentes tipos de conflictos entre

profesores, padres de familia y los propios educandos, para ello la mediación en este contexto

resulta fundamental ya que permitirá modificar aspectos negativos de las partes implicadas

que generan molestias o inconformidad, y con ello garantizar la convivencia armónica y el

bien vivir en la institución educativa.

1.2.2. Modalidad racional-analítica

Para conseguir resultados positivos en este tipo de mediación, un aspecto bastante

importante a tener en consideración, es que los acuerdos que se establezcan desde un

114

principio cuenten con base lógica de acuerdo problematiza dada, y que estos sean

analizados y negociados en caso de ser necesarios por los implicados.

1.2.3. Modalidad terapéutica.

En este sentido la meta que deberá cumplir el proceso de mediación, será el de regular

todo tipo de emociones negativas y confusas que se generen durante todo el del proceso

que dure la mediación, con el fin de que dichas emociones, no influyan al momento de

establecer acuerdo, compromisos y sobre todo en la toma de decisiones.

1.2.4. Modalidad normativo-evaluativa.

El mediador en este proceso de mediación adopta un papel directivo, es decir que toda el

control de todo el proceso de mediación, ya que cuentan con la suficiente formación que

le permite tener el control de toda la situación y sobre todo del poder que prevalecen en

ambas partes y con ello lograr los efectos positivos que buscan las partes implicadas,

respondiendo a las demandas de los clientes.

1.3.Características de la mediación

La mediación basada en una concepción transformadora del conflicto, según nos

manifiesta Ripol-Millet (2001), tiene varias características y objetivos.

 El foco principal de la atención del mediador no será el de «descubrir» y «rescatar»

aportaciones de las partes que permitan unas bases de «entente» y un acuerdo final,

sino el de examinar toda la producción de las partes (explicaciones, declaraciones,

retos, preguntas…) para reconocer y destacar las oportunidades de transformación

que contienen.

115

 Cada una de las aportaciones de los mediados es analizada por sí misma para

descubrir espacios en los cuales ambas partes pueden adquirir potencial personal

(empowerment) y capacidad de comprender la perspectiva del contrario

(recognition).

 Los mediadores ayudan a los mediados a clarificar todas las posibles elecciones y les

animan a deliberar. Todas las decisiones de las partes son tratadas como básicas,

tanto las que se refieren a la forma de llevar a cabo el proceso de mediación como las

que hacen referencia a temas de identidad personal o a sus relaciones.

 Se intenta evitar el deslizamiento de las partes hacia propuestas resolutorias

prematuras, pactos finales que pueden zanjar el tema sin que hayan podido llegar al

fondo del mismo. En ningún caso el mediador se permite opinar, valorar o proponer,

más bien intenta ralentizar el proceso para asegurarse de que han salido a la

superficie todas las opciones, todas las opiniones y deseos de las partes con relación

al tema tratado.

 El mediador anima a las partes a tomar en consideración el punto de vista de su

oponente. El mediador está atento para aprovechar todas las oportunidades que las

partes hacen aparecer para analizar su historia en común, para poder aprender de ella

e intentar comprender el punto de vista de todos los implicados en la misma.

El proceso de mediación, se caracteriza primordialmente por ser un espacio que fomente la

reflexión y el desarrollo del empoderamiento en ambas partes para hacer frente a la toma de

decisiones, ya que el fin único de la mediación no solo es el de dar solución al problema

dado sino también indagar y cuestionar sobre todo el contexto y situación donde surge la

problemática, para ello se debe contar con una persona preparada que adopte el rol del

mediador, que sea imparcial, que analice y clarifique las peticiones establecidas por ambas

116

partes. Y sobre todo que tome el control de toda la situación sin que ninguna de las partes se

vea afectada.

1.4.Principios de la mediación

Los principios son la base que orienta y regula el proceso de mediación, aplicables en

toda situación y contexto, dado que son universales y generales, estos son: voluntariedad,

confidencia y neutralidad que serán descritos a continuación:

1.4.1. Voluntariedad

 Como en todo proceso resulta fundamental que las dos partes asistan de forma libre y

voluntaria, caso contrario no se podrá logar los efectos deseados, dado que este es un

proceso que requiere de la aportación de ambas partes, para la construcción de acuerdos y

compromisos.

1.4.2. Confidencialidad

 Esto quiere decir, que durante todo el transcurso que dure el proceso de mediación

tanto las partes implicadas como el propio mediador, tienen la obligación de guardar en

completa confidencialidad todo lo dicho o mencionado en la sesión, de no ser así, una de

las partes afectadas puede iniciar un proceso legar por divulgación de la información.

1.4.3. Neutralidad.

 Este en si es un principio dirigido a la labor y el nivel de profesionalismo que brinda el

mediador en cada una de sus sesiones, es neutral, ya que bajo ninguna situación o

circunstancia el mediador puede favorecer a ninguna de las partes, antes bien, debe

generar un equilibrio entre los acuerdos y los interés de cada parte implicada.

117

1.5.Ámbitos de aplicación

 La mediación dada su importancia y eficacia, ha sido aceptada y aplicada en muchos

ámbitos, tales como ámbito familiar, laboral, educativo, judicial, vecinales entre otros

sean estos públicos o privados, sus funciones y objetivos serán siempre los mismo sea el

ámbito que sea.

1.6. Fases de la mediación Formal

 Por mediación formal entendemos, al proceso que demanda de la presencia de un

personal profesional, preparado en procesos de mediación, que utilice diferentes recursos,

técnicas y procedimientos que facilite el dialogo y el esclarecimiento de los interés de las

partes en conflicto. Cabe destacar que cada sesión, es diferente y varían de acuerdo a las

características, condiciones, situaciones y contextos de cada caso, sin embargo a manera

general, podemos mencionar como fases las siguientes que pueden estar o no presentes en

cualquier modalidad de mediación

1.6.1. Presentación y aceptación del mediador.

1.6.2. Recogida de información sobre el conflicto y las personas implicadas.

1.6.3. Aclarar el problema.

1.6.4. Proponer posibles soluciones.

1.6.5. Elaboración y aprobación del acuerdo.

118

VARIABLE DEPENDIENTE

2. Conflicto y emociones

Se denomina conflicto, al acto que dadas las oposiciones y confrontación entre dos o más

personas se generan cambios a nivel físicos, psicológicos y mentales, por tanto para entender

al conflicto en todas sus dimensiones, clasificaciones y tipos, resulta fundamentar partir desde

una concepción general del mismo, no obstante resulta un tanto complejo definir en su

totalidad la palabra conflicto dado su complejidad y extensión, para ello a continuación

destacaremos algunas definiciones de diferentes autores más cercanas a esta dimensión:

2.1. Definición de conflicto

En 1964, Raymond Aron definía el conflicto como “la oposición entre individuos o grupos

por tener intereses contrapuestos”. Años más tarde, Deutsch (1973) propuso que “un conflicto

también existe cuando hay actividades que no son compatibles entre sí, siendo difícil la

realización de ambas”.

Por otro lado, Putnam y Poole (1987) establecieron una definición general, en la que

indicaban que “para que haya un conflicto es necesario que exista una interacción entre las

partes, que al menos una de las partes perciba que hay incompatibilidad entre ellas y que

puedan interferir sobre la otra”.

En definitiva, para que se desarrolle un conflicto como tal es esencial que exista una

contrariedad en una de las partes en conflicto, que dificulte la consecución de objetivos e

interés, generando con ello disconformidad en las partes, de tal manera que interfiera en

varios aspectos físicos, emocionales y psicológicos.

2.2. Origen del conflicto

119

Analizar el tema del conflicto involucra entender desde un plano global muchos aspectos,

sin embargo, siempre tendremos que recurrir a un punto de partir para entender el origen y

evolución del mismo, para ello es fundamental estipular los factores presentados a

continuación.

Funquen (2003), determinar algunos factores generadores del conflicto:

 La subjetividad de la percepción, teniendo en cuenta que las personas captan de forma

diferente un mismo objetivo.

 Las fallas de la comunicación, dado que las ambigüedades semánticas tergiversan los

mensajes.

 La desproporción entre las necesidades y los satisfactores, porque la indebida

distribución de recursos naturales y económicos generan rencor entre los integrantes

de una sociedad.

 La información incompleta, cuando quienes opinan frente a un tema sólo conocen una

parte de los hechos.

 La interdependencia, teniendo en cuenta que la sobreprotección y la dependencia son

fuente de dificultades.

 Las presiones que causan frustración, ya que esta se presenta cuando los compromisos

adquiridos no permiten dar cumplimiento a todo, generando un malestar que puede

desencadenar un conflicto.

 Las diferencias de carácter; porque las diferentes formas de ser, pensar y actuar

conllevan a desacuerdos (pág. 268-269).

En definitiva resulta totalmente evidente, que el origen de los conflictos es producto de

muchos factores, como la personalidad de los implicados, como se efectúa el proceso de la

comunicación, de qué manera transmitimos un mensaje, la manera en como los individuos

120

ordenan y procesan la información proveniente de estímulo, y resulta algo totalmente normal

la presencia de los desacuerdos, ya que no todas las personas son iguales, varían en función de

la manera de pensar, actuar y la manera en que conciben las cosas ante una misma situación.

2.3. Enfoques del conflicto

Dado el impacto que ha generado el conflicto en la sociedad y sus repercusiones en los

seres humanos, este ha sido blanco para las diversas investigaciones, con el fin de entender

cuáles son la causa y evolución que ha tenido el conflicto, se han establecido tres enfoque

dadas por las diferentes posturas teóricas, que nos permite entender de mejor manera la

concepción del conflicto en toda su evolución hasta la actualidad:

2.3.1. Enfoque tradicional

Bajo este enfoque la concepción del conflicto, es planteada desde una concepción mala,

violenta y sobre todo destructora, que ante cualquier motivo y circunstancias las personas

debían evitarlo, ya que generaba efectos negativos en las partes implicadas, como producto

una mala comunicación.

2.3.2. Enfoque conductista

Es precisamente en este enfoque, donde ya se empieza a concebir al conflicto como una

situación normal existente entre los grupos sociales, como consecuencia de las diferencias

individuales, este enfoque hace hincapié, al hecho de que a un problema hay que afrontarlo

para poder darle solución, comúnmente a lo que plantea la teórica conductista, un estímulo

genera una reacción.

2.3.3. Enfoque interaccionista

En la actualidad se toma mucho en consideración la perspectiva que plantea este enfoque,

ya que aquí el conflicto es denominado como algo natural y sobre todo inevitable que puede

121

producirse en cualquier contexto y situación por el simple hecho de mantenernos en constante

interacción, este enfoque se centra principalmente en tomar el conflicto como algo

beneficioso para las partes implicadas ya que a partir de esto se genera un crecimiento a nivel

personal, social, y el desarrollo de habilidades sociales, haciendo que el individuo se adapte

de mejor manera a su contexto dado.

2.4. Elementos del conflicto

A la hora de resolver un conflicto es importante tener en consideración cada una de las

partes implicadas, porque no sabemos el nivel de interferencia que este o estas tengan frente

al conflicto dado, para ello con el fin de dar una solución concreta al conflicto y mediar

emociones negativas será necesario analizar uno a uno los elementos que conforman al

conflicto, ya que si bien es cierto, no todos los conflictos son iguales, estos varían en función

de sus características, efecto y contenido, para ello a continuación se describirán los

componentes implícitos en el conflicto.

Funquen, M. (2003), en su artículo denominado los conflictos y las formas alternativas de

resolución, establece los “componentes del conflicto” (p, 269-270). Detallados a

continuación:

2.4.1. Partes implicadas

En este sentido, aquí intervienen las personas que directa o indirectamente están implícitos

en una situación conflictiva, que asumen diferentes roles y defienden sus propios intereses, en

este apartado la autora hace hincapié en tres grupos primordiales que son: las partes

principales, partes secundarias e intermediarios.

2.4.2. Proceso

122

Tiene que ver todo en cuanto a las estrategias, técnicas y el dinamismo que acompaña al

proceso con el fin de dar solución al problema.

2.4.3. Asunto

Es el tema por el cual están en confrontación las partes en conflicto, donde el desafío

asume el profesional, ya que debe definir el asunto, ya que en la mayoría de los casos, por

confusión de las partes permanece oculto.

2.4.4. Problema

 El problema en sí, acabara la comprensión absoluta de toda la situación, es donde se

establecen los intereses y objetivas de las partes para ser analizadas y modificadas de ser el

caso posteriormente.

2.4.5. Objetivo

Es el acuerdo mutuo consensuado entre ambas partes, que establecen con el fin de que se

produzcan efectos positivos a futuro, a partir de su decisión.

2.5. Tipos de conflictos

 Son muchas las formas y estilos en los que a menudo se presentan los conflictos, y en gran

medida esta dependerá de amplitud e implicación que denotan las personas involucradas en

dicha situación, para una mejor comprensión de los estilos y causas de los conflictos, Moore

(94), identifica cinco tipos de conflictos en función de sus causas (citado por Alzate 2013).

2.5.1. Los conflictos de relación

2.5.2. Los conflictos de información

2.5.3. Los conflictos de intereses

123

2.5.4. Los conflictos estructurales

2.5.5 Los conflictos de valores

2.6. Conceptualización de conflicto emocional

 Un conflicto emocional es un estado de ánimo que genera emociones negativas,

impidiendo que la persona tome decisiones racionalmente, afectando la estabilidad emocional

de la persona a nivel personal, profesional y social.

2.7. Sentimientos y emociones presentes en un conflicto

 “Los estados de ánimo, los sentimientos y las emociones, incluso las más leves, pueden,

por tanto, influir sobre la gestión del conflicto, condicionando el comportamiento humano en

su desarrollo así como las respuestas que se dan durante su gestión; y ello tanto en el ámbito

intrapersonal, esto es, afectando al propio comportamiento ante el conflicto (nuestras

reacciones ante las propuestas), como en el ámbito interpersonal, es decir, incidiendo sobre el

comportamiento de los demás participantes” (citado por García 2017).

 Las emociones en el ser humano son parte fundamental que permiten al ser humano,

adaptarse y reaccionar de buena o mala manera, dependiendo del grado e intensidad de un

estímulo, y un conflicto no es la excepción, ya que al ser un acto lleno de connotaciones

negativas produce malestar en la persona, influyendo significativamente en nuestro estado de

ánimo.

Se reproduce a continuación una estructura del universo de emociones en la que se citan

las emociones más representativas frente a un conflicto, a partir de la propuesta presentada en

la obra Psicopedagogía de las emociones (Bisquerra, 2009).

124

2.7.1. Emociones negativas

Es evidente que las estas emociones generan comportamientos inconscientes negativos,

alertando a la persona de unas amenaza o contratiempo, que por lo mismo produce un

bloqueo en las personas, impidiendo que las personas que habrán hacia nuevas probabilidades

para generar un cambio a nivel anímico, teniendo mayor prevalencia las negativas antes que

las positiva. Estas emociones pueden ser:

Miedo: Temor, horror, pánico, terror, pavor, desasosiego, susto, fobia, etc.

Ira: Rabia, cólera, rencor, odio, furia, indignación, resentimiento, aversión,

exasperación, tensión, excitación, agitación, animadversión, animosidad, irritabilidad,

hostilidad, violencia, enojo, celos, envidia, impotencia, desprecio, acritud, animosidad,

antipatía, resentimiento, rechazo, recelo, etc.

Tristeza: Depresión, frustración, decepción, aflicción, pena, dolor, pesar, desconsuelo,

pesimismo, melancolía, autocompasión, soledad, desaliento, desgana, morriña,

abatimiento, disgusto, preocupación

Asco: Aversión, repugnancia, rechazo, desprecio.

Ansiedad: Angustia, desesperación, inquietud, inseguridad, estrés, preocupación,

anhelo, desazón, consternación, nerviosismo.

2.7.2. Emociones positivas

Por lo general las emociones positivas promueven efectos positivos en cuanto a la

conciliación y resolución de conflictos, son indicadores de que la amenaza a terminado,

generando bienestar y tranquilidad. Estas se clasifican en:

125

Alegría: Entusiasmo, euforia, excitación, contento, deleite, diversión, placer,

estremecimiento, gratificación, satisfacción, capricho, éxtasis, alivio, regocijo, humor.

Amor: Aceptación, afecto, cariño, ternura, simpatía, empatía, interés, cordialidad,

confianza, amabilidad, afinidad, respeto, devoción, adoración, veneración, enamoramiento,

ágape, gratitud, interés, compasión.

 Felicidad: Bienestar, satisfacción, armonía, equilibrio, plenitud, paz interior,

tranquilidad, serenidad, gozo, dicha, placidez, etc. (citado por Soler, Aparicio, Díaz,

Escolano & Rodríguez 2016, p.28).

126

f. METODOLOGÍA

2.1.Característica de la investigación

La investigación es cuasi experimental, tiene dos variables: una dependiente y otra

dependiente, la primera relacionada con la escritura de una carta de amor, y la segunda

asociada a los conflictos emocionales. La variable independiente es la elección de una acción

que se experimenta en la modalidad de taller que se oferta como propuesta de intervención y

luego se observa y valora las consecuencias.

La variable dependiente es una situación problemática que se quiere cambiar. Esta variable

no se manipula, sino que se mide para ver el efecto que la manipulación de la variable

independiente tiene en ella.

La manipulación de la variable independiente es una planificación psicopedagógica en la

modalidad de taller, que comprende: presentación, objetivos, experiencias, reflexiones,

conceptualizaciones, aplicaciones y evaluación.

Cada variable contiene dimensiones, indicadores y sub indicadores: la variable dependiente

es la realidad, que tiene una situación problemática. La variable independiente es una

alternativa, llámese tratamiento o receta, que se experimenta en talleres, debidamente

planificados con el ciclo de la educación potencializadora: Experiencia – reflexión –

conceptualización – aplicación – evaluación.

Para valorar el grado de aporte a la solución de la problemática se empiezan aplicando

antes de los talleres un test de actitudes y valores a la muestra participante, se lo hace al

inicio y al término de los talleres. Se van a implementar cinco talleres, cada taller busca

resolver un problema de la variable dependiente. El grado de resolución se mide con el

127

programa informático SPSS 25, si las hipótesis alternas sobresalen se procederá a la

discusión y conclusión aspectos que constituyen partes del de trabajo final de graduación.

2.2.Métodos del proceso de construcción

2.2.1. Método Científico

Bajo su lógica se ha diseño y planificado el proyecto para el trabajo de titulación, son diez

pasos del método que orientan la construcción del proyecto con estricto apego a la lógica:

descubrimiento del tema, planteamiento del problemática, derivación de los problemas de

investigación principal y derivados, búsqueda de la información científica con especialistas,

tanto para definiciones, dimensiones, indicadores y sub indicadores. Tentativa de solución,

hipotéticos, invención de nuevos constructos para la formulación estructural del marco

teórico, soluciones para experimentación en la variable independiente, investigación de

consecuencias con la aplicación de talleres, puesta a prueba las hipótesis de investigación,

nula y alternas en la fase experimental, contrastación de una situación y una situación después

de los talleres, y difusión der resultados mediante el artículo derivados de la ejecución del

proyecto.

2.2.2. Método Inductivo

Observación metódica con una encuesta de dimensiones, indicadores y sub indicadores de

la variable dependiente del tema, descripción estadística: recolección de la información,

tabulación de datos, construcción de resultados y porcentajes de indicadores que pautan una

situación problemática

2.2.3. Método Deductivo

128

De lo general a lo particular, esta fue la ruta para construir observables. Cada variable se

definió con citas de al menos diez científicos entendidos en la materia, de esas definiciones

se derivaron dimensiones, indicadores y sub indicadores, materia prima para el cuestionario

de la encuesta.

2.2.4. Método Estadístico

En la construcción de la problemática, el método estadístico descriptivo., es la herramienta

indispensable, aporta en el momento de tabular la información recolectada de la muestra,

describirla, en los pasos: recolección de la información, organización en tablas, presentación

en gráficos, análisis e interpretación de los resultados que indican indicios de situación

problemática.

En la valoración del grado de aporte de cada taller, nuevamente la estadística inferencial,

está establecido que su apotre nos lleve a medir este grado de trascendencia, de

posicionamiento de la dimensión en los talleristas, el método nos ayuda a calcular medidas de

tendencia central, correlación entre conocimientos y actitudes de inicio con conocimientos y

actitudes a término de los talleres, y la estimación nula o alterna del estadístico: diferencia de

medias. Cálculos que se harán con el programa informático:

2.2.5. Método de Análisis y Síntesis

Este método se utiliza en la construcción del marco teórico, el análisis y la síntesis

conceptual, hipotética, y teórico se consiguen con este método. Se analizan desde una

concepción abstracta para caminar a lo concreto. La problemática resultante de este proceso

no deja atisbos que sea una especulación, por el contrario ahí donde hay una aparente

normalidad inmediatamente se entrecruzan elementos que configuran negantropías

2.3.Normas de estilo APA

129

La presentación del proyecto observa las normas de estilo APA, desde el diseño, la

carátula, el tamaño de letra, la paginación, tablas, figuras y citas de autor. Cuidando de no

vulnerar la propiedad intelectual, o cometer plagio, la ética del investigador se refleja en este

trabajo.

2.4.Forma de valoración de los talleres en la propuesta de intervención cuasi

experimental

La valoración del grado de impacto de los talleres, esto desde la diferencia entre el pretest

y postes, se aplicará el programa informático: SPSS 25.

Del programa se derivan los siguientes hologramas

a) Medidas de tendencia central del test.

b) Correlación de mediciones entre pretest y pos test

c) Diferencia de medias, con nivel de confianza, determina el grado de ascenso a zona de

desarrollo potencial, con el auspicio de los talleres.

3.6. Población, muestra y error máximo admisible.

Una situación inédita a nivel mundial, como la que estamos viviendo , por la pandemia

por covic -19, un virus letal, de propagación masiva, en este contexto corren las fases de la

presente investigación, asistimos a un Estado de Excepción para romper las cadena de

contagio, en estas circunstancias hay que investigar con muestras en estricto apego a la

ciencia de la estadística con el error máximo admisible del 30%, de tal manera que en la

ejecución del proyecto se pueda reunir la muestra en un espacio de 9 metros cuadrados de

superficie, separadas las personas a un metro cincuenta centímetros respetando los protocolos

130

de bioseguridad de la OPS. Por tanto se desarrollará la parte experimental con los siguientes

valores:

 a.- Población: N = 400

 b.- Muestra: n = 8

 c.- Error máximo admisible: E = 31 %

131

g. CRONOGRAMA

TIEMPO

May. Jun. Jul. Ago. Sep. Oct. Nov. Dic. Ene. Feb. Mar. Abr. May. Jun

ACTIVIDADES

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

FASE DE DISEÑO Y

PLAFICACIÓN DEL

PROYECTO

Descubrimiento del tema

Operacionalización de
variables

Construcción del perfil

proyecto.

Elaboración de la

metodología.

Elaboración de

cronograma,

presupuesto, bibliografía

y anexos

Solicitud pertinencia del

proyecto

Designación de Director

de Tesis

132

FASE DE EJECICIÓN DEL

PROYECTO

Construcción de

preliminares y de la

revisión de licenciatura

Construcción de

materiales y métodos

Aplicación de la

propuesta

Construcción de

resultados y de la …

Construcción de

conclusiones y

recomendaciones

Elaboración de resumen

en castellano e ingles y

de la introducción

Redacción de la

bibliografía.

Organización de anexos.

Redacción del informe

final de tesis.

Presentación, revisión y

correcciones de la tesis.

Estudio y calificación

privado

Sustentación pública

133

h. PRESUPUESTO Y FINANCIAMIENTO

Presupuesto estimado

RECURSOS CANTIDAD COSTO

UNITARIO

(USD)

COSTO

TOTAL

(USD)

RECURSOS HUMANOS

Transporte 5 $18.00 $90.00

Almuerzos 5 $90.00 $450.00

RECURSOS MATERIALES

Documentos, afiches, trípticos 1 $40.00 $40.00

Impresiones 16 $0.20 $3.20

Servicio de internet 14 $0.60 $8.40

Reproducción de insumos técnicos

psicológicos

150 $0.05 $7.50

Pizarra, marcadores, cartulinas, lápiz,

esferos, etc.

1 $20.00 $20.00

RECURSOS FINANCIEROS

Anillado e impresión del proyecto 03 $6.00 $18.00

TOTAL ESTIMADO $637.1

134

i. BIBLIOGRAFÍA

Correa, g. (2012). El concepto de mediación técnica en bruno Latour una aproximación a la

teoría del actor-red. Psicología, conocimiento y sociedad, 2(1), 67. Disponible

en: https://www.redalyc.org/pdf/4758/475847407004.pdf

Casales, J. C. (1995). EL CONFLICTO EN LAS ORGANIZACIONES Y LAS TÉCNICAS

DE MEDIACIÓN COMO ESTRATEGIAS DE SOLUCIÓN. Universidad de La

Habana, Cuba. Obtenido de http://pepsic.bvsalud.org/pdf/rcp/v12n1-2/04.pdf

Fuquen. (2003). Los conflictos y las formas alternativas de resolución. Tabula Rasa(1), 268-

269. Obtenido de http://www.redalyc.org/articulo.oa?id=39600114

García. (2011). Mediación: Perspectivas desde la Psicología Jurídica. Revista

Latinoamericana de Psicología, 45(1), 161. Obtenido de

https://www.redalyc.org/articulo.oa?id=80526356013

Prieto, T. (2018). Diversidad de definiciones sobre Mediación. Obtenido de A Mediar:

https://www.amediar.info/diversidad-de-definiciones-sosbre-mediacion/

RIPOL-MILLET, A. (1997). Separació i divorci: La mediació familiar. Barcelona: Generalitat

de Catalunya. Departament de Justícia. Centre d’Estudis Jurídics i Formació

Especialitzada.— (2001). Familias, trabajo social y mediación. Barcelona: Paidós.

Santrock, J. (2000). Psicología de la educación. México: McGraw Hill.

TAYLOR, A. (1997). «Concepts of neutrality in familiy mediation: Context, ethics,

influence and transformative process». Mediation Quarterly, 14 (3), p. 15-35.

https://www.redalyc.org/pdf/4758/475847407004.pdf
http://pepsic.bvsalud.org/pdf/rcp/v12n1-2/04.pdf
http://www.redalyc.org/articulo.oa?id=39600114
https://www.amediar.info/diversidad-de-definiciones-sosbre-mediacion/

135

TORRES, G. (28 de Agosto de 2016). Las emociones humanas en el mundo. Obtenido de El

País semanal :

https://elpais.com/elpais/2016/08/28/eps/1472335507_147233.amp.html

Alzate, R. (2013). Teória del conflicto. p. 5. Obtenido de

https://mediacionesjusticia.files.wordpress.com/2013/04/alzate-el-conflicto-

universidad-complutense.pdf

Bisquerra, R. (2009). Psicopedagogía de las emociones. Madrid: Síntesis.

Deutsch, M. (1973). The resolution of conflict. Constructive and destructive processes.

Binghamton, N.Y: Vail-Ballou Press.

Fuquen, M. (2003). Los conflictos y las formas alternativas de resolución. Tabula Rasa(1),

268-269. Obtenido de http://www.redalyc.org/articulo.oa?id=39600114

García, A. (2017). Los sentimientos y las emociones en el proceso de mediación. Revista de

Mediación. Obtenido de https://revistademediacion.com/articulos/los-sentimientos-

las-emociones-proceso-

mediacion/#:~:text=La%20experiencia%20nos%20ense%C3%B1a%20que,%2C%20c

ulpa%2C%20etc.).

Google. (s.f.). Mapa de Loja, Ecuador. Obtenido de Google maps:

https://www.google.com.ec/maps/place/Loja/@-3.8589469,-

79.9899263,9z/data=!4m5!3m4!1s0x9034c3f966ea4d55:0xf739a11d07d404e8!8m2!3

d-4.1635066!4d-79.560344?hl=es-419

Raymond, A. (1964). La Lutte des classes. Paris: Gallimard.

https://elpais.com/elpais/2016/08/28/eps/1472335507_147233.amp.html
https://mediacionesjusticia.files.wordpress.com/2013/04/alzate-el-conflicto-universidad-complutense.pdf
https://mediacionesjusticia.files.wordpress.com/2013/04/alzate-el-conflicto-universidad-complutense.pdf
http://www.redalyc.org/articulo.oa?id=39600114

136

Soler, J., Aparicio, L., Díaz, O., Escolano, E., & Rodríguez, A. (2016). INTELIGENCIA

EMOCIONAL Y BIENESTAR II. En Estructura del universo de emociones (1 ed.,

págs. 26-27). Ediciones Universidad San Jorge. Obtenido de

http://www.ub.edu/grop/wp-content/uploads/2014/03/UNIVERSO-DE-

EMOCIONES-R_BISQUERRA-1.pdf

Putnam, L. y Poole, S. (1987). Conflict and negotiation. En F.M, Jablin, K.H, Roberts y L.W.

Poter (Eds). Handbook of Organizational Communication: An Interdisciplinary

Perspective (pp. 549-599). Newbury Park: Sage.

137

ANEXO 2: ENCUESTA SOBRE CONFLICTOS EMOCIOANLES

Reciba un cordial saludo de parte de Verónica Ortiz estudiante de la Carrera de Psicología

Educativa y Orientación de la Facultad de la Educación, el Arte y la Comunicación, por medio

de la presente encuesta se recogerá información indispensable para un trabajo de investigación

relacionado a los conflictos emocionales que se producen en el diario vivir, ya sea entre pares,

familia, vecino entre otros, para ello necesitamos de su colaboración. La información será

confidencial.

Datos de identificación

Fecha de aplicación: Edad del encuestado:

Sexo: Lugar:

Indicaciones: conteste sí, no a veces, con una (X), según crea conveniente en las preguntas que

están expuestas a continuación.

NO ÍTEM SI (3) A VECES (2) NO

(1)

D1 ES UN NUDO INTERIOR QUE PRODUCE

MALESTAR Y QUE LA PERSONA DEBE DE

RESOLVER

 ¿Ha experimentado sentimientos de tristeza luego de

alguna discusión?

D2 SITUACIÓN DE CONFRONTACIÓN DE DOS O MÁS

PROTAGONISTAS

 ¿Ha sentido miedo a perder algo o a alguien en su vida?

D3 EXPRESIÓN DE MALESTAR QUE NOS INUNDA, Y

QUE NOS HACE INCAPACES DE GESTIONAR

NUESTRAS PROPIAS EMOCIONES

 ¿Las preocupaciones forman gran parte de su vida?

D4 EL CONFLICTO ES UNA EXPRESIÓN DE

OPOSICIÓN

 ¿Ante una situación de oposición Ud. Ha manifestado

vergüenza?

D5 SITUACION QUE PONE EN CONTRADICCIÓN Y

PUGNA POR DISTINTOS INTERESES Y MOTIVOS

 ¿Ante una situación de conflicto ud ha experimentado

emociones de aversión?

D6 CUANDO UNA DE LAS PARTES EXPERIMENTAN

FRUSTRACIÓN ANTE LA OBSTRUCCIÓN O

IRRITACIÓN CAUSADA POR LA OTRA PARTE.

https://refugiodelalma.com/trucos-gestionar-las-emociones-no-morir-intento.html
https://refugiodelalma.com/trucos-gestionar-las-emociones-no-morir-intento.html

138

 ¿Lo primero que hago luego de una discusión es

llenarme de nostalgia?

D7 PERCEPCIÓN DISTINTA DE LA REALIDAD.

 ¿Cuándo me encuentro en contradicción con alguien

por algo, genero sentimientos de duda?

D8 EXPRESIÓN DE SUFRIMIENTO.

 ¿Los conflictos por lo general le causan sufrimiento?

D9 PERCEPCIÓN NEGATIVA PERCIBIDA POR UNA

DE LAS PARTES, Y POR LA SENSACIÓN DE

IRRITACIÓN

 ¿Me irrito cuando por lo genera la gente hace

percepciones negativas de mi persona?

D10 MAL PROCESAMIENTO DE EMOCIONES

NEGATIVAS

 ¿Por lo general ante una situación de conflicto soy de

las personas que se enfada rápidamente?

GRACIAS POR SU COLABORACIÓN

139

ANEXO 3: CUESTIONARIO ESTILOS DE MANEJO DE CONFLICTO: MÉTODO

THOMAS-KILMAN

ESTILOS DE MANEJO DE CONFLICTO: MÉTODO THOMAS-KILMAN

Este cuestionario fue desarrollado por Kenneth W. Thomas y Ralph H. Kilman en la década
de los setenta y se considera una herramienta clásica para orientar nuestro estilo personal
ante el conflicto y la negociación.

Según el modelo de Thomas-Kilman, en las situaciones conflictivas podemos describir el

comportamiento de una persona según dos dimensiones básicas:

 Asertividad: grado en que el individuo intenta defender sus propios intereses

 Cooperación: grado en que el individuo intenta satisfacer las necesidades de los demás

En este cuestionario no hay respuestas correctas ni incorrectas. Cada estilo es valioso
en diferentes situaciones y las personas, independientemente de su estilo principal de
afrontamiento del conflicto, pueden desarrollar otras estrategias según la situación
concreta.

El modelo de Thomas-Kilman establece, en función de la posición obtenida en las dos

dimensiones citadas, el prototipo de comportamiento más usual para cada persona, según

cinco grandes categorías:

Evitar (retirarse)
Evita completamente el tema y por lo tanto

no hace nada para satisfacerte a sí o a otros.

Acomodar (suavizar) Coopera para satisfacer los deseos de los

demás y no hace nada por satisfacer sus

propios intereses.

Compromiso

(compartir)

Le presta atención a las preocupaciones de

todos, incluyendo las suyas.

Competir (forzar) Pone gran énfasis en sus propias metas y poco

en las metas de los demás.

Colaborar (solución

de problemas)

Pone énfasis en los intereses de todas las

partes, lo que constituye una combinación

entre asertivo y cooperativo.

140

Instrucciones

Piense en situaciones en las que encuentra que sus deseos son diferentes a los de otras

personas. ¿Cómo responde normalmente Ud. a tales situaciones?

En las siguientes páginas hay varios pares de afirmaciones que describen las posibles

respuestas de comportamiento. Para cada par, por favor encierre en un círculo la

afirmación “A” o “B” que describa mejor su comportamiento característico. En muchos

casos ni “A” ni “B” serán lo más típico de su comportamiento, en otros, tanto “A” como

“B” se ajustarán a su forma de ser, pero por favor elija en todos los casos una única

respuesta que considere su comportamiento más probable.

141

Cuestionario

1

A Hay veces que dejo a otros la responsabilidad de resolver el problema.

B
Más que negociar las cosas en las que no estamos de acuerdo, trato de resaltar las

cosas en las que ambos estamos de acuerdo.

2

A Trato de encontrar una solución de compromiso.

 B Hago el intento de tratar tanto sus preocupaciones como las mías.

3

A Normalmente soy firme para perseguir mis metas.

 B Puede que intente aliviar los sentimientos del otro y preservar nuestra relación.

4

A Trato de encontrar una solución de compromiso.

 B A veces sacrifico mis propios deseos por los de la otra persona.

5

A Busco constantemente la ayuda del otro para encontrar una solución.

 B Trato de hacer lo necesario para evitar tensiones inútiles.

6

A Trato de evitar crear situaciones incómodas para mí.

 B Trato que mi posición sea la que gane.

7

A Trato de posponer el asunto hasta que he tenido algún tiempo para pensar.

 B Cedo en algunos puntos a cambio de otros.

8

A Normalmente soy firme para perseguir mis metas.

 B Intento mostrar abiertamente de forma inmediata todas las preocupaciones y

temas.

9

A Creo que no siempre vale la pena preocuparse por las diferencias.

 B Hago algún esfuerzo para que se haga lo que yo quiero.

10

A Soy firme para perseguir mis metas.

 B Trato de encontrar una situación de compromiso.

11

A Intento mostrar abiertamente de forma inmediata todas las preocupaciones y

temas.

 B Puede que intente aliviar los sentimientos del otro y preservar nuestra relación.

12 A A veces evito tomar posiciones que puedan crear controversia.

142

B
Dejaré que la otra persona consiga algunas de sus posiciones si me deja

quedarme con algunas de las mías.

13

A Propongo una solución intermedia.

 B Presiono para que mis puntos valgan

14

A Le digo a la otra persona mis ideas y le pregunto las suyas.

 B Trato de mostrarle la lógica y el beneficio de mi posición.

15

A Puede que intente aliviar los sentimientos del otro y preservar nuestra relación.

 B Trato de hacer lo necesario para evitar tensiones.

16

A Trato de no lastimar los sentimientos de los demás.

 B Trato de convencer a la otra persona de los méritos de mi postura.

17

A Normalmente soy firme para perseguir mis metas.

 B Trato de hacer lo posible para evitar tensiones innecesarias.

18

A Si hace a la otra persona feliz, tal vez le permita mantener sus puntos de vista.

B
Dejaré que la otra persona consiga algunas de sus posiciones si me deja

quedarme con algunas de las mías.

19

A Intento mostrar abiertamente de forma inmediata todas las preocupaciones y

temas.

 B Trato de posponer el asunto hasta que he tenido algún tiempo para pensar.

20

A Trato inmediatamente de trabajar sobre nuestras diferencias.

 B Trato de encontrar una combinación de beneficios y pérdidas justa para ambos.

21
A

Al afrontar las negociaciones, trato de mostrarme considerado con los deseos de

la otra persona

B Siempre me inclino a discutir abiertamente el problema.

22

A Trato de encontrar una postura intermedia entre la de la otra persona y la mía.

 B Defiendo mis deseos.

23

A Con frecuencia me preocupo por satisfacer las necesidades de todos

 B Hay momentos en los que dejo que otros tomen la responsabilidad de resolver

el problema.

24
A

Si la posición de la otra persona parece muy importante para ella, trataría de

adaptarme a sus deseos.

B Trato de que la otra persona acepte un compromiso.

25 A Trato de mostrar a la otra persona la lógica y beneficios de mi posición.

143

B Cuando negociamos, trato de ser considerado con los deseos de la otra persona.

26

A Propongo un arreglo intermedio.

 B Casi siempre me preocupo por satisfacer los deseos de todos.

27

A A veces evito tomar posturas que puedan crear controversias.

 B Dejo que la otra persona mantenga sus puntos de vista si eso la hace feliz.

28

A Normalmente persigo mis metas firmemente.

 B Normalmente busco la ayuda de los demás para encontrar una solución.

29

A Propongo una solución intermedia.

 B Creo que no siempre merece la pena preocuparse por las diferencias

30

A Trato de no lastimar los sentimientos de la otra persona.

B
Siempre comparto el problema con la otra persona para que busquemos una

solución.

144

 Valoración del cuestionario

Marque en la parrilla de puntuación las letras que ha marcado en el cuestionario.

Rubro
Competir

(Forzar)

Colaborar

(Solución de

Problemas)

Compromiso

(Compartir)

Evitar

(Retirarse)

Acomodar

(Suavizar)

1. A B

2.

B

A

3.

A

B

4.

A

 B

5.

A

B

6.

B

 A

7.

B

A

8.

A

B

9. B

A

10. A

B

11.

A

B

12.

B

A

13.

B

 A

14. B

A

145

15.

B

A

16.

B

 A

17. A

B

18.

B

A

19.

A

B

20. A

B

21. B

A

22.

B

A

23.

A

B

24.

B

A

25.

A

 B

26.

B

A

27.

A

B

28.

A

B

29.

A

B

30.

B

A

Cuente el número de marcas de cada columna y anótelas debajo (la suma de todas las

marcas deben ser 30)

146

Competir

(Forzar)

Colaborar

(Solución de

Problemas)

Compromiso

(Compartir)

Evitar

(Retirarse)

Acomodar

(Suavizar)

Interpretación del cuestionario: Perfil negociador

Anote la puntuación obtenida en cada columna y dibuje su perfil negociador.

Explicación de los estilos

147

Competir (forzar)

El competidor es muy asertivo y poco cooperativo. Está orientado hacia el poder. Al
competir, el individuo procura satisfacer sus propios intereses a expensas de los de la otra
persona y emplea cualquier medio que le parezca apropiado para que su postura gane. El
competir puede significar defender los derechos propios, defender una postura que se cree
es la correcta, o simplemente, tratar de ganar. Este estilo se ve por lo general como un estilo
agresivo por lograr sus propios intereses y metas. Esto significa que los demás creen que
usted no apoya a los demás. Está orientada a la acción y utiliza la posición o el estatus o
inclusive las amenazas para obtener lo que se desea. Quiere decir que usted podría hacer
cualquier cosa para lograr lo que desea, pero también que podría defender sus derechos o
su postura.

Es especialmente útil:

• Cuando es imprescindible una acción rápida y decidida (situaciones de emergencia)

• Cuando hay que llevar a cabo acciones impopulares. Por ejemplo, reducción de
costes, acciones que impliquen disciplina...

• Asuntos vitales para la supervivencia o bienestar de la empresa y sabes que tienes
razón.

148

• Para protegerse de las personas que se aprovechan de las conductas no
competitivas.

Si su puntuación es alta:

1. ¿Está usted rodeado por “hombres- SÍ”?: Si es así, tal vez es porque han aprendido

que es prudente no estar de acuerdo con usted, o han renunciado a tratar de influir
en usted. Esto le impide acceder información.

2. ¿Sienten sus subordinados temor a admitir ignorancia o incertidumbre? El
resultado será que las personas son menos capaces de pedir información y
opinión, por lo que serán menos capaces de aprender.

Si su puntuación es baja:

1. ¿A menudo se siente impotente? Puede ser porque no es consciente del poder que
tiene, o se siente incómodo con la idea de usarlo. Esto puede dificultar su eficacia
mediante la restricción de su influencia.

2. ¿Tiene problemas para adoptar una posición firme, incluso cuando se ve la
necesidad? A veces, la preocupación por los sentimientos o inquietudes de los

demás respecto al empleo del poder provoca que vacilemos en adoptar una
decisión, lo que puede significar un aplazamiento de la misma que genere mayor
sufrimiento a otras personas, o el resentimiento de otras.

Colaborar (solución de problemas)

El colaborador es tanto asertivo como cooperativo. Al colaborar, el individuo intenta trabajar
con la otra persona para encontrar una solución que satisfaga plenamente los objetivos de
ambos. Supone analizar el asunto para identificar los intereses de los dos individuos y
encontrar una alternativa que satisfaga a ambos. La colaboración entre dos personas puede
tomar la forma de explorar un desacuerdo para conocer el punto de vista de ambas personas,
resolver una situación que de otro modo los haría competir por un recurso o confrontar y
tratar de encontrar una solución creativa a un problema interpersonal. Es lo opuesto del estilo
evasor, llega hasta las últimas consecuencias para hallar los asuntos subyacentes y se sirve
de medios alternativos para lidiar con todas las preocupaciones. Cuando las personas
colaboran, trabajan por lograr un resultado que funcione para todos los involucrados. Los
métodos colaborativos toman en cuenta las relaciones, permiten los desacuerdos y los
debates siempre y cuando exista respeto mutuo y compromiso para hallar la mejor solución
posible. La colaboración permite que todos se comprometan. Aunque éste es uno de los
métodos más efectivos para enfrentar el conflicto, absorbe demasiado tiempo.

Es especialmente útil:

• Cuando los objetivos de las dos partes son importantes

• Para lograr más compromiso de la otra parte, involucrándola en la toma de

decisiones

149

• Para superar sentimientos muy arraigados que han interferido en una situación
interpersonal.

• Cuando su objetivo es aprender, poniendo a prueba sus propias suposiciones.

• Para combinar ideas de personas con diferentes perspectivas de un problema

Si su puntuación es alta:

1. ¿Pasa tiempo discutiendo en profundidad temas que no parecen merecerlo? La
colaboración exige tiempo y energía, tal vez los recursos más escasos de las
organizaciones. Los problemas triviales no requieren soluciones óptimas. El uso
excesivo de la colaboración y del consenso, a veces indica un deseo de minimizar el
riesgo en la toma de decisiones tratando de diluir la responsabilidad de la misma, o
posponiendo la acción.

2. ¿Su comportamiento colaborativo no obtiene la misma respuesta en los demás? El

carácter exploratorio y tentativo de las conductas de colaboración puede facilitar
que otros las ignoren, y hacer que se pierdan señales indicadoras de actitudes
defensivas, impaciencia, competitividad o intereses encontrados.

Si su puntuación es baja:

1. ¿Le cuesta ver las diferencias como una oportunidad para aprender o resolver
problemas? A pesar de que a menudo las diferencias puedan ser una amenaza, un
exceso de pesimismo indiscriminado puede impedirle ver posibilidades de
colaboración y así privarle de los beneficios mutuos y las satisfacciones que
acompañan al éxito de la colaboración.

2. ¿Están sus subordinados comprometidos con sus decisiones o políticas? Tal vez sus
preocupaciones no están siendo claramente incorporadas en esas decisiones o
políticas.

Compromiso (compartir)

El compromiso es el campo intermedio entre la asertividad y la cooperación. Cuando se
está llegando a un acuerdo, el objetivo es encontrar una solución oportuna y mutuamente
aceptable que satisfaga parcialmente a ambas partes. El llegar a un acuerdo es el campo
medio entre la competencia y el ser complaciente, cediendo más que compitiendo, pero
siendo menos complaciente. Así mismo, se dirige a un asunto de forma más directa que la
evitación, pero no lo explora con la misma profundidad que se usa cuando se colabora. Esta
conducta puede significar “dividir la diferencia”, intercambiar concesiones o intentar una
rápida solución intermedia.

Es un estilo expedito que intenta identificar soluciones mutuamente beneficiosas o
aceptables que casi satisfagan las metas o satisfagan parcialmente al grupo. Se encuentra a
medio camino entre el apoyo y la falta del mismo y es también dominante y sumiso. Cuando
usted se compromete, intenta hallar un camino medio que casi divida la diferencia entre lo
que desea cada grupo. Esto funciona adecuadamente si se enfrenta a limitaciones de tiempo
o si precisa de una solución temporal. También funciona cuando no ha sido capaz de
alcanzar ninguna solución en el pasado; constituye un buen primer paso. Si los recursos
escasean y no hay oportunidad de incrementarlos, el compromiso podría ser la única
solución.

150

Es especialmente útil:

• Cuando los objetivos tienen una importancia relativa y no merece la pena realizar
esfuerzos especiales.

• Para avanzar posiciones en temas muy complejos.

• Cuando el tiempo y los recursos son limitados.

• Cuando los oponentes tienen un poder similar y están fuertemente comprometidos

con objetivos incompatibles. Por ejemplo, negociación colectiva.

• Como una forma de “acuerdo mínimo” o “copia de seguridad” si la colaboración o
la competencia no logran tener éxito.

Si su puntuación es alta:

1. ¿Te concentras tanto sobre los aspectos prácticos y las tácticas de compromiso que a

veces pierdes de vista los temas fundamentales, los principios, los valores, los

objetivos y el beneficio a largo plazo de la empresa...?

Si su puntuación es baja:

1. ¿Le resulta violento ser excesivamente eficaz en las situaciones de negociación?

2. ¿Le resulta difícil hacer concesiones? Sin esa capacidad, es posible que tenga
problemas para enfrentarse a argumentos destructivos o descalificadores, luchas de
poder, etc.

Evitar (retirarse)

El eludir no es asertivo, ni cooperativo. Al eludir, el individuo no busca inmediatamente ni
sus intereses ni los de la otra persona. No se dirige al conflicto. El eludir puede suponer
poner a un lado diplomáticamente un asunto, aplazarlo o simplemente apartarse de una
situación amenazadora.

Es el acto de no hacer nada, no lidiar con el conflicto a ningún nivel observable. Aquí no
persigue sus intereses ni los de nadie más. Los evasores se comportan de forma sumisa, no
prestan apoyo y no colaboran. Puede hacerse de forma diplomática evitando un asunto o
posponiendo una discusión o inclusive saliéndose de la situación. Si evita el conflicto
perderá la oportunidad de participar en un conflicto participativo que puede llevar a resolver
problemas o a tomar decisiones. Puede utilizar la evasión para retrasar una discusión para
que ocurra en algún momento más propicio, pero evitarla por completo es, por lo general,
poco productivo. Puede retrasar una discusión cuando haya asuntos de mayor relevancia o
cuando crea que los otros podrían estar en mejor disposición de lidiar con el tema. Si decide
evitar el conflicto, sea específico en cuanto al límite que establezca, manéjelo en otro
momento o con personas específicas.

Es especialmente útil:

• Cuando la persona percibe que tiene pocas posibilidades de lograr sus objetivos.

• Cuando las partes necesitan calmarse o enfriarse.

151

• Cuando es necesario conseguir más información.

• Cuándo hay asuntos más urgentes o importantes que resolver.

• Cuando el beneficio de resolverlo es menor que el coste potencial de que surja un

problema mayor.

• Cuando el problema parece ser un síntoma de otro más importante.

Si su puntuación es alta:

1. ¿Tiene la gente dificultades para conseguir que Ud. se implique en el problema?
¿Eso dificulta su capacidad de dirección?

2. ¿Las decisiones importantes se toman “por defecto” (no se toman y a ver qué pasa,
o se hace “lo de siempre”).

3. ¿La gente piensa de Ud. que está “caminando sobre cáscaras de huevo”? No
abordar los problemas termina exigiendo una importante cantidad de energía
disfuncional.

Si su puntuación es baja:

1. ¿Teme Ud. herir los sentimientos de la gente, o provocar hostilidades? El tacto es el

arte de evitar aspectos potencialmente perturbadores en un problema. Quizás tenga
que mejorar su tacto, o discreción.

2. ¿Se siente agobiado o abrumado por algún problema? Puede que tenga que dedicar
más tiempo a establecer prioridades y decidir qué temas son delegables.

Acomodar (suavizar)

El complaciente, a diferencia del competidor, no es asertivo, pero sí es cooperativo. El
complaciente deja de lado sus propios intereses para satisfacer los de la otra persona. En
este modo hay un elemento de autosacrificio. El complaciente puede ser generoso o
altruista, puede obedecer las órdenes de la otra persona cuando preferiría no hacerlo, o
puede someterse al punto de vista de otra persona.

Cuando alguien tiene que tomar las riendas para que algo funcione, o cuando existe algún
problema de seguridad, éste es el estilo adecuado. Si existe diferencia de opiniones y usted
sabe qué tiene que hacerse, quizás éste sea su proyecto y usted conoce los estándares, puede
entrar en acción y decir qué debe hacerse para que se resuelva la diferencia. Este estilo es
adecuado cuando deben tomarse decisiones no gratas a todos. Aunque para este estilo el
conflicto es a veces necesario, utilícelo con cuidado y sea directo, asegurándose de que las
personas entiendan exactamente lo que usted comunica.

Es especialmente útil:

• Cuando la persona se da cuenta que se ha equivocado.

• Para conseguir una mejor posición en la que ser escuchado.

• Para aprender de los demás.

152

• Para demostrar que Ud. es razonable.

• Cuando el tema conflictivo tiene más relevancia para la otra parte.

• Como gesto de buena voluntad.

• Para conservar la armonía y evitar la ruptura.

• Para conseguir crédito social para problemas posteriores que son importantes para Ud.

• Cuando mantener la competencia solos, perjudicaría nuestra causa.

• Para facilitar el desarrollo profesional de los subordinados, al permitirles experimentar

y aprender de sus propios errores Si su puntuación es alta:

1. ¿Sientes que tus ideas y preocupaciones no están recibiendo la atención que
merecen? Aplazar demasiado las preocupaciones de los demás, te puede privar de
influencia, respeto y reconocimiento. También priva a la organización de sus
contribuciones potenciales.

2. ¿Es excesivamente laxa la disciplina? A pesar de que la disciplina por sí misma
puede ser de muy poco valor, a menudo, hay reglas, procedimientos y normas cuya
aplicación es crucial para la organización o para usted.

Si su puntuación es baja:

1. ¿Tiene problemas para conseguir colaboraciones con buena voluntad? A veces, hay
cuestiones de importancia menor que son importantes como gestos de buena
voluntad para los demás.

2. ¿Le considera la gente poco razonable?

3. ¿Tiene problemas para admitir sus errores?

4. ¿Reconoce excepciones legítimas a las normas?

5. ¿Sabe cuándo tiene que renunciar?

Las habilidades del negociador

Según Gerard I. Nierenberg (1991) un negociador debe tener:

- Paciencia

- Precisión para interpretar hechos y datos

- Actitud científica ante los hechos

- Astucia para obtener datos y hechos de sus oponentes

- Psicología para comprender y predecir el comportamiento de sus oponentes

- Capacidad para escuchar, probablemente, su cualidad más importante.

- Espíritu abierto para ser capaz de cambiar los supuestos establecidos sobre la
situación

153

ANEXO 4: ENCUESTA SOBRE ESTRATEGIAS DE LA MEDIACIÓN

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN EL ARTE Y LA COMUNICACIÓN

PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

ENCUESTA

Reciba un cordial saludo. La presente encuesta tiene como finalidad, indagar acerca de

las estrategias de mediación que comúnmente utiliza, cuando hay conflicto. A continuación, se

le presenta 5 preguntas, lea detenidamente y marque con una X según sea su respuesta.

1. ¿Cuándo hay conflictos hay escucha activa?

Si ()

No ()

2. ¿Cuándo hay conflicto hay empatía?

Si ()

No ()

3. ¿Cuándo hay conflicto hay asertividad?

Si ()

No ()

4. ¿Cuándo hay conflicto, hay diálogos internos?

Si ()

No ()

5. ¿Cuándo hay conflicto, hay calidad de interacción?

Si ()

No ()

154

ANEXO 5: CONSENTIMIENTO INFORMADO

CARTA DE CONSENTIMIENTO INFORMADO

Por favor lea la siguiente información para estar seguro que comprende perfectamente el

objetivo del estudio es “La mediación como alternativa para mitigar los conflictos

emocionales en la comunidad de San Cayetano Bajo”

Firme solo en caso de que usted otorgue el consentimiento a su hij@ para que pueda

participar. El objetivo del estudio es: Plantear la mediación como alternativa para mitigar

conflictos emocionales, en la comunidad en san Cayetano bajo. Para realizar este estudio, se

necesitará que su hijo/a responda en forma completa las preguntas que le serán formuladas en

el cuestionario.

Usted nos autoriza que los resultados obtenidos podrán ser usados por el investigador del

estudio para el propósito que hemos mencionado. Se garantiza que su identidad se mantendrá

anónima en todo momento, y sus datos estarán protegidos.

Cuando el estudio haya concluido se entregará un informe sobre los resultados obtenidos. La

importancia de su participación radica en que, a partir de los resultados, se diseñará y generará

acciones para mitigar conflictos emocionales. No recibirán pago alguno por su participación

y tampoco les generará gastos.

Después de haber leído y comprendido el objetivo del estudio con la firma de esta hoja de

asentimiento doy mi conformidad para que mi hija/o participe y autorizo la utilización de la

información para la investigación

Loja,…………………………………de 2020

Desde ya se agradece su colaboración

Firma del padre de familia

Cédula N.……………….

Firma del estudiante

Firma del investigador

Nota: Esta carta debe ser devuelta al colegio lo más pronto posible.

155

ÍNDICE

PORTADA…………………………...…………………………..……………………………..i

CERTIFICACIÓN ... ii

AUTORÍA ... iii

CARTA DE AUTORIZACIÓN .. iv

AGRADECIMIENTO .. v

DEDICATORIA .. vi

MATRIZ DE ÁMBITO GEOGRGÁFICO .. vii

MAPA GEOGRÁFICO Y CROQUIS .. viii

ESQUEMA DE TESIS .. ix

a. TÍTULO .. 1

b. RESUMEN ... 2

ABSTRACT ... 3

c. INTRODUCCIÓN .. 4

d. REVISIÓN DE LITERATURA ... 8

Antecedentes .. 8

Definición de Conflicto .. 10

Origen del Conflicto ... 11

La Subjetividad de la Percepción ... 11

Las Fallas de la Comunicación... 12

La Información Incompleta .. 13

Las Presiones que Causan Frustración ... 13

Las Diferencias de Carácter ... 13

Conflictos en la Adolescencia .. 14

Definición De Adolescencia. .. 14

Etapas de la Adolescencia. ... 14

Etapa Temprana .. 14

Etapa Media .. 15

156

Etapa Final .. 15

Elementos del Conflicto ... 15

Partes Implicadas. ... 16

Tipos de Conflictos .. 17

Los Conflictos de Relación .. 17

Los Conflictos de Información ... 17

Los Conflictos de Intereses .. 17

Los Conflictos de Valores .. 18

Estilos de Manejo del Conflicto ... 18

Estilo Evitar. ... 19

Estilo Acomodar. .. 20

Estilo Compromiso. .. 20

Estilo Competir. ... 21

Estilo Colaborar. ... 21

La Mediación .. 22

Definición ... 22

Modelo Narrativo Circular ... 23

La Comunicación ... 23

Estrategia de la Comunicación Asertiva .. 24

Empatía ... 24

Escucha Activa ... 25

Asertividad ... 25

Diálogos Interiores ... 26

Interacción de las Personas .. 26

Características de la Mediación .. 27

Principios de la Mediación ... 28

Voluntariedad. .. 29

157

Confidencialidad. ... 29

Neutralidad. .. 29

Fases de la Mediación .. 29

Premediación .. 29

Mediación ... 30

Formalización de Acuerdo ... 30

Definición de Taller ... 30

Fases de un Taller ... 30

e. MATERIALES Y MÉTODOS ... 31

f. RESULTADOS ... 44

g. DISCUSIÓN ... 50

h. CONCLUSIONES .. 54

i. RECOMENDACIONES ... 55

▪ PROPUESTA DE INTERVENCIÓN ... 56

j. BIBLIOGRAFÍA .. 96

k. ANEXOS .. 102

ANEXO 1: PROYECTO DE TESIS .. 102

a. TEMA .. 103

b. PROBLEMÁTICA .. 105

c. JUSTIFICACIÓN .. 107

d. OBJETIVOS .. 108

e. MARCO TEÓRICO .. 111

f. METODOLOGÍA ... 126

g. CRONOGRAMA .. 131

h. PRESUPUESTO Y FINANCIAMIENTO ... 133

i. BIBLIOGRAFÍA .. 134

ANEXO 2: ENCUESTA SOBRE CONFLICTOS EMOCIOANLES 137

file:///D:/Eddy%20Ortiz/Desktop/TESIS%20APROBADA/TESIS%20VERONICA%20ORTIZ.docx%23_Toc79655205

158

ANEXO 3: CUESTIONARIO ESTILOS DE MANEJO DE CONFLICTO: MÉTODO

THOMAS-KILMAN .. 139

ANEXO 4: ENCUESTA SOBRE ESTRATEGIAS DE LA MEDIACIÓN 153

ANEXO 5: CONSENTIMIENTO INFORMADO .. 154

ÍNDICE .. 155

	8b79bf0e04969a4369da3864309deb033d8b564c517acb2edcda8e4b14aa1a6a.pdf
	6357992c8763ac233639889d7a86b93d1f20e71b62d629c01d4e4afcca26efc8.pdf
	8b79bf0e04969a4369da3864309deb033d8b564c517acb2edcda8e4b14aa1a6a.pdf

		2021-08-12T10:10:38-0500
	VERONICA ESPERANZA ORTIZ BURGUAN

		2021-08-12T10:11:23-0500
	VERONICA ESPERANZA ORTIZ BURGUAN

