
Universidad de Chile
Facultad de Ciencias Sociales
Departamento de Sociología

Estrategias de Resolución Alternativa de Conflictos Escolares
Raúl Ortega Mondaca

Eric Carafi Ávalos

Núcleo de Educación
2010

 2

Estrategias de Resolución Alternativa de Conflictos (ERAC)

La forma tradicional de abordar los conflictos intenta negarlos, suprimirlos y evitarlos a
través de sanciones, es decir, sólo por medio de “actos punitivos” se pretende “modelar”
conductas consideradas inapropiadas. Este mecanismo reproduce una lógica de
“víctima-victimario”, reforzando la caracterización de “culpable-inocente”, promoviendo
relaciones sociales a partir del desencuentro, la exclusión y la estigmatización. Esta
forma de abordaje de los conflictos descarta los elementos intersubjetivos propios de
toda relación social, reduciendo a las partes a objetos de una regulación normativa. No
considera a la conflictividad como una oportunidad de aprendizaje y al mismo tiempo,
no crea condiciones para superar las problemáticas que presenta la convivencia en las
escuelas y liceos.

Las Estrategias de Resolución Alternativa de Conflictos (ERAC) son formas de
intervención social la cual busca que las partes de un conflicto, transformen
positivamente las relaciones sociales que se encuentren deterioradas. Es decir,
constituyen posibilidades para que los involucrados en un conflicto específico,
reconstruyan la forma como se tratan cotidianamente, mejorando así su calidad de vida
y generando aprendizajes individuales y colectivos. Promueven una mirada pedagógica
de la conflictividad escolar.

Se parte de la idea de que los involucrados en un conflicto son responsables de su
mantención y desarrollo, y que son los que pueden encontrar, construir y acordar
salidas satisfactorias y definitivas al conflicto. Es decir, las personas que viven y
desarrollan un conflicto son los que más oportunidades e interés tienen en solucionarlo,
y en muchas ocasiones sólo necesitan asesoramiento por parte de observadores o
equipos facilitadores para lograrlo.

Las ERAC buscan crear un espacio de encuentro, donde las partes de un conflicto se
hagan cargo del vínculo social que mantienen y puedan transformarlo colectivamente a
través de acuerdos explícitos. Se trata de instalar procesos de diálogo y conversación
entre las partes de un conflicto, con la presencia de una o dos personas que cumplen
con la función de Equipo Facilitador.

Lo que se pretende es hacer evidente y explícito el vínculo social que existe entre las
partes de un conflicto, la reciprocidad de la relación y la posibilidad de que la forma
como dos o más personas se tratan cotidianamente, pueda ser distinta y mejorada de
forma consensual. En estas conversaciones se explicita y reflexiona sobre el conflicto,
así como también sobre los posibles acuerdos y aprendizajes que se requieren para
superarlo satisfactoriamente.

Los conflictos que se desarrollan en el ámbito escolar pueden ser abordados por los
mismos miembros de la comunidad escolar, es decir, entre estudiantes, profesores/as,

Núcleo de Educación – Departamento de Sociología – Universidad de Chile

 3

directivos, asistentes de la educación y/o apoderados/as. Se abre la posibilidad de
detectar temáticas emergentes o problemas que requieren ser solucionados.

Entre las estrategias de resolución alternativa de conflictos (ERAC) podemos destacar
el Arbitraje, la Negociación y la Mediación. Sin embargo, la más apropiada al ámbito
escolar es la Mediación. Cada una de ellas se diferencia de acuerdo al rol que se le
asigna al Equipo Facilitador y el tipo de conflictos para los que son apropiadas, tal como
lo señala la Tabla Nº 01:

Tabla Nº 01
Diferencias de las ERAC apropiadas al Ámbito Escolar

ERAC

Rol del Equipo Facilitador

Tipos de Conflictos

Arbitraje

Adultos con criterio y habilidades
pedagógicas, que intenciona el
reconocimiento mutuo de las
partes y si es necesario, decidirá
una salida a la crisis.

Conflictos de niños
pequeños o entre partes
muy excluyentes y
polarizadas entre sí.

Negociación

Adulto o estudiante que ayuda a
las partes a explicitar, identificar y
ordenar sus intereses relacionados
con el conflicto, supervisando y
asesorando una adecuada
construcción de acuerdos.

Conflictos muy acotados y
precisos, así como
también para aquellos
conflictos con raíz en
objetos materiales.

Mediación

Adulto o estudiante que facilita e
intenciona el diálogo para que las
partes identifiquen su conflicto,
caractericen la relación social que
mantienen y la mejoren a través de
acuerdos explícitos y concretos.

Amplia gama de conflictos
entre pares o entre
estamentos (no pares).
Deterioros progresivos en
las relaciones cotidianas.

Otra idea base de las ERAC es que en las relaciones sociales desarrolladas por los
diferentes individuos, los sujetos adquieren sus características e identidades
personales. En otras palabras, nadie esta solo o sola en el mundo, todos nos
relacionamos con otras personas, por lo que nuestra identidad, valores, visiones de
mundo y sentidos, están en gran medida construidos a partir de las experiencias e
interacciones con las personas que nos rodean (familia, amigos, barrio, escuela,
trabajo, etc.). Gran parte de nuestra personalidad y de los sentidos de nuestra vida, se
construyen en relaciones con otros, o sea, en relaciones sociales dinámicas y
complejas, que van desde la colaboración y la complicidad hasta el conflicto abierto y

Núcleo de Educación – Departamento de Sociología – Universidad de Chile

 4

explícito. A partir de esto, es necesario construir espacios de diálogo donde se permita
superar las dificultades que presentan las relaciones sociales.

El Desarrollo de las ERAC

Las Estrategias de Resolución Alternativa de Conflictos (ERAC) se desarrollan a través
de procesos de diálogo, intencionados y explícitos, que permitan una adecuada
expresión de ideas, opiniones, puntos de vista, emociones y sentimientos. Estos
procesos de diálogo y reflexión se implementan considerando ciertos requisitos que
deben ser generados por todos los participantes en una ERAC.

Es necesario establecer y garantizar los cinco requisitos que se presentan en la Tabla
Nº 02:

Tabla Nº 02
Requisitos necesarios para el desarrollo de las ERAC

Requisitos de las ERAC

Disposición a
Asumir
Compromiso

Las partes en conflicto se comprometen verdaderamente a
buscar y construir voluntariamente una solución a su
conflicto, lo que requiere reconocer errores y asumir
voluntariamente compromisos que modifican
positivamente su convivencia.

Libertad de
Expresión

Los protagonistas se comprometen a expresarse
sinceramente y con libertad, asumiendo que en la
conversación están prohibidos los insultos y ataques
verbales, físicos o psicológicos.

Confidencialidad

Tanto el equipo facilitador y como las partes en conflicto,
se comprometen a mantener la confidencialidad y
discreción sobre el contenido de las conversaciones
desarrolladas y los acuerdos obtenidos.

Intimidad

Se debe generar un espacio de confianza y respeto, que
fomente el diálogo, donde ningún participante se debe
sentir forzado a hablar o a comprometerse en algún
acuerdo que le incomode o violente.

Imparcialidad

El Equipo Facilitador no es neutral ni objetivo, pues está
compuesto por personas con sentidos, visiones de mundo,
sentimientos y creencias, que en su rol de facilitadores.
Sin embargo, esto implica no abanderarse con ninguna de
las partes, manteniendo un equilibrio que no inhiba la
expresión de las partes ni deslegitime la orientación del
diálogo.

Núcleo de Educación – Departamento de Sociología – Universidad de Chile

 5

Objetivos de las ERAC

Además de una intencionada construcción de acuerdos que permita a las partes
superar su conflicto y adquirir aprendizajes significativos durante el proceso, se pueden
establecer más objetivos para las ERAC. A continuación, en la Tabla Nº 03, detallamos
cada uno de ellos:

Tabla Nº 03
Objetivos de las ERAC

Objetivos de la ERAC

Superar el Conflicto

La superación de un conflicto consiste en la
reconstrucción de la relación social deteriorada
entre las partes a través de acuerdos y
compromisos explícitos que van más allá de los
hechos puntuales que constituyeron la crisis. La
superación de un conflicto implica partes activas y
responsables que se hacen cargo de su entorno
social más inmediato, a través de acciones
concretas.

Desarrollar Aprendizajes
Significativos

Por medio de las ERAC se busca generar
aprendizajes y enseñanzas concretas en las partes,
que surgen de su propio análisis y construcción de
acuerdos, que tengan que ver con su propia
realidad e interés. Se trata de ver al conflicto como
una gran oportunidad pedagógica en la cual todos
pueden verse positivamente involucrados.

Detectar temáticas
emergentes.

El deterioro de las relaciones sociales evidencia
diferentes temáticas, muchas de las cuales no son
consideradas en la reflexión y planificación
docentes. La creación de este espacio de abordaje
de conflictos permite la detección y sistematización
de temas vinculados a la conflictividad escolar, los
cuales pueden ser incorporados al quehacer
pedagógico.

Fortalecer la Comunidad
Educativa

Con la resolución alternativa de conflictos, los
involucrados en una controversia se hacen
concientes de las relaciones sociales que
mantienen y desarrollan con los demás, por lo que
se fortalece le sentido de integración a la
comunidad y apropiación del espacio escolar.

Núcleo de Educación – Departamento de Sociología – Universidad de Chile

 6

El Proceso ERAC

Los diálogos intencionados entre las partes y el Equipo Facilitador, a través de los
cuales se desarrollan los procesos ERAC, pueden ser divididos en forma analítica en
cuatro etapas o momentos.

1.- Validación del Proceso

El primer momento de una ERAC, consiste en la presentación del Equipo Facilitador y
en dar a conocer a las partes las características del proceso a desarrollar, invitándoles a
participar y a construir conjuntamente una salida satisfactoria al conflicto en cuestión.

En esta fase inicial es necesario explicitar y aclarar los siguientes elementos:

• Explicitar la voluntariedad de la participación de las partes.
• Garantizar la confidencialidad del procedimiento
• Garantizar la horizontalidad e igualdad de condiciones para todos los

involucrados durante el proceso.
• Garantizar que no habrá aplicación de sanciones o represalias a ninguna de las

partes.
• Solicitar el compromiso de las partes por respetarse en el proceso de diálogo,

hablando en primera persona y evitando las descalificaciones y las agresiones
psicológicas o físicas.

• Solicitar el compromiso de cumplir los acuerdos que se construyan.

Lo fundamental es generar en los involucrados una apropiación de la instancia y del
proceso ERAC. Se busca generar en las partes la sensación de que se están
movilizando por solucionar el problema, así como también, que el proceso ERAC
responde a sus intereses, expectativas, tiempos y sentidos. Sin esta legitimación por
parte de los sujetos involucrados, las ERAC están destinadas al fracaso.

Esta etapa se desarrolla durante la primera sesión de trabajo entre el Equipo Facilitador
y las partes involucradas. En ocasiones, sobretodo con partes polarizadas, es
recomendable realizar una primera reunión en forma separada con cada una de las
partes en conflicto, explicando el procedimiento y aclarando dudas sobre las garantías y
expectativas generadas en torno al proceso ERAC y al equipo facilitador.

2.- Primer Acercamiento al Conflicto

La segunda etapa del proceso ERAC, corresponde al primer acercamiento al conflicto,
también conocido como “cuéntame”. En este momento el equipo facilitador debe

Núcleo de Educación – Departamento de Sociología – Universidad de Chile

 7

procurar que cada una de las partes exprese su versión de los hechos así como sus
descargos, sentimientos, temores y puntos de vistas sobre el conflicto, así como
también, que escuche comprensivamente a la otra parte involucrada.

Este momento se desarrolla en la primera sesión de trabajo con todas las partes, a
través de un diálogo diferenciado con cada una de ellas, donde todos dan su opinión y
nadie se interrumpe. El equipo facilitador debe procurar que afloren todos los
sentimientos, anhelos y expectativas de los actores, a través de preguntas abiertas y
cerradas, contrapreguntas y parafraseo, no emitiendo juicios categóricos sobre el
accionar de los participantes ni permitiendo discusiones entre ellos.

De este modo, el Equipo Facilitador conocerá las diferentes versiones sobre el conflicto,
así como los antecedentes respectivos, por lo que podrá tomar la decisión sobre que
estrategia desarrollar y que aprendizajes intencionar entre cada una de las partes

3.- Resolución del Conflicto

En este tercer paso, se desarrolla la resolución propiamente tal, es decir, las estrategias
de Arbitraje, Negociación o Mediación que, de acuerdo al análisis del conflicto en
cuestión, se haya decidido aplicar.

En este momento se intenciona una revisión colectiva de las características del
conflicto, identificando las distintas identidades y roles presentes, la distribución de
poder y los sentidos que cada involucrado le asigna a la relación.

La idea es ir analizando la complejidad del tema más allá de la crisis, intencionado
acuerdos y aprendizajes que transformen positivamente la manera en que los
involucrados se relacionan. Se busca la responsabilización de las personas con
respecto a la calidad de la convivencia escolar, haciéndose cargo de su entorno,
aceptándolo o modificándolo (aunque sea en parte), sintiéndose constructores de él, en
beneficio de toda la comunidad escolar.

4.- Acuerdos, aprendizajes y conclusiones (individuales y colectivas).

Finalmente, el proceso ERAC debe traducirse en acuerdos específicos y explícitos entre
las partes, que idealmente deben quedar por escrito, redactados y firmados por los
propios involucrados. También se puede recoger los aprendizajes y conclusiones del
proceso y detectar temáticas emergentes que influyen en la convivencia escolar y que
debieran ser trabajadas pedagógicamente en cada establecimiento.

Después esta descripción analítica, es necesario aclarar que esta distinción de fases o
etapas es únicamente teórica, pues en la práctica estas fases están estrechamente

Núcleo de Educación – Departamento de Sociología – Universidad de Chile

 8

ligadas, presentando incluso cierta recursividad. Por ejemplo, cada vez que los ánimos
se alteran entre las partes es necesario validar el espacio y aclarar nuevamente las
reglas de respeto, escucha activa y no agresividad que se indicaron inicialmente.

Tampoco es prudente confundir estas cuatro etapas o pasos de un proceso ERAC con
el número de sesiones que se desarrollan para cada conflicto, pues éstas dependerán
únicamente de la naturaleza y complejidad del conflicto. Por lo general, y así lo indica la
experiencia, son necesarias al menos dos sesiones de trabajo.

ERAC en el Ámbito Escolar

A continuación, se revisará detalladamente los elementos y características de la
estrategia de resolución alternativa de conflictos (ERAC) más apropiada al ámbito
escolar.

 Mediación

La mediación de conflictos escolares es una estrategia de resolución alternativa de
conflictos (ERAC) que busca transformar positivamente relaciones sociales
deterioradas, a través de la desculpabilización y responsabilización del conflicto.

Es un proceso de diálogo donde las partes en cuestión, orientadas por un tercero o
equipo facilitador, readecuan sus posiciones y las formas de tratarse, llegando a un
acuerdo construido colectivamente entre los involucrados.

La Mediación se sugiere para una amplia gama de conflictos, cuyos protagonistas sean
niños (no muy pequeños) o jóvenes pues requiere habilidades de abstracción y
formalización de ideas que no es se logran aún en los más pequeños. También es útil
para conflictos entre personas de diferentes estamentos escolares o conflictos
progresivos que den cuenta de relaciones deterioradas con el tiempo.

La idea de fondo es posicionar a las partes y su conflicto en el entorno social que lo
genera, intencionando la reconstrucción del vínculo social deteriorado entre las partes.
Busca construir colectivamente una solución adecuada y satisfactoria al conflicto, a
través de la reconstrucción y apropiación del mismo. En otras palabras, la forma de
superar un conflicto es evidenciar la responsabilidad de cada uno de los involucrados
en su producción, desarrollo y posible solución, en vez de buscar culpables o víctimas,
se intenciona la generación de acuerdos concretos de transformación de la convivencia.

Es necesario destacar que el mediador puede ser un adulto o un estudiante, que actúa
como un garante del proceso de reconstrucción del conflicto. Además, deberá

Núcleo de Educación – Departamento de Sociología – Universidad de Chile

 9

esforzarse para que en el proceso se produzcan cambios en las posiciones de las
partes y aprendizajes significativos que beneficien a todos los involucrados.

Si bien el foco de la mediación está sobre las responsabilidades de cada una de las
partes en el conflicto, el Equipo Facilitador está facultado para introducir temáticas
relevantes (ética y pedagógicamente), que las partes no estén considerando
inicialmente y que sean necesarias de trabajar para lograr incidir en la forma de
relacionarse. Sin embargo, serán las propias partes las que concreticen los acuerdos,
conclusiones y posibles enseñanzas.

Objetivos Pedagógicos de la Mediación

Si bien el objetivo inmediato de cualquier estrategia de resolución alternativa de
conflictos (ERAC), es la superación del conflicto a través de la reconstrucción de las
relaciones sociales deterioradas, la Mediación posee ciertos objetivos pedagógicos,
que se detallan en la Tabla Nº 04:

Tabla Nº 04
Objetivos pedagógicos de la Mediación

Objetivos de la Mediación

Revalorización de cada parte.

Validar a las partes a partir del respeto
al otro, sin descalificaciones y juicios
excluyentes.

Reconocimiento entre las partes.

Expresar la igualdad de condiciones y
horizontalidad de los participantes del
proceso.

Análisis de Intereses de las partes.

Identificar, jerarquizar y contrastar los
intereses de las partes.

Responsabilización de las partes.

Lograr que las partes asuman su nivel
de responsabilidad en el conflicto.

Contextualización del conflicto.

Incorporar en el análisis elementos
sociales, culturales, etc., propios del
contexto en que se desarrolla el
conflicto.

Reconstrucción del conflicto.

Identificación y caracterización explícita
de la relación social entre las partes.

Núcleo de Educación – Departamento de Sociología – Universidad de Chile

 10

Responsabilización

Se busca que cada uno de los involucrados, asuma su responsabilidad en la
generación, mantención y desarrollo del conflicto y con ello también en su posible
solución.

La idea de fondo es que todo conflicto, es una relación social deteriorada, por lo que
como toda relación social, es dinámica y recíproca, es decir, se transforma y construye
colectivamente. La aparición y desarrollo de un conflicto, es responsabilidad de todas
sus partes y no sólo de quienes pueden aparecer como “los culpables”.

En términos prácticos, el mediador realizará preguntas para que las partes puedan
confrontar percepciones y aclarar sus respectivas intenciones, explicitando claramente
qué visualizó, qué sintió y qué oyó cada uno de ellos en relación al conflicto. El
trasfondo es lograr que las partes conozcan, comprendan y asuman sus acciones y las
posibles consecuencias o respuestas que éstas ocasionan en los otros y otras,
afectando su vínculo social. Deben establecer los niveles de responsabilidad en el
deterioro de la relación social.

En este sentido resulta absolutamente indispensable desculpabilizar a las partes por
sus acciones o intenciones en el conflicto, abandonando de plano los estereotipos de
víctima y agresor o bueno y malo, para fomentar así construcción mutua y responsable
de su convivencia.

Contextualización

La contextualización de un conflicto implica abrir la mirada más allá de los involucrados
directos en una crisis en particular. Más aún, requiere incorporar en el análisis,
diferentes elementos sociales, culturales, económicos y políticos, según lo permita la
edad y la capacidad de abstracción de las partes involucradas.

Este proceso se intenciona a través de preguntas y reflexiones acerca de las
condiciones actuales y pasadas que vivencian las partes. De esta forma, hacer
conciente a los involucrados sobre tendencias sociales concretas que no
necesariamente identifican, pero que claramente les afectan, tales como el machismo,
la feminización de la pobreza, el consumismo, prejuicios sociales, estereotipos, la falta
de oportunidades, etc. En otras palabras, se intenciona que las partes se comprendan
no sólo como sujetos, sino además como producto de una serie de condiciones que les
afectan, como individuos y como grupo.

En este sentido, resulta indispensable la incorporación de la perspectiva del poder entre
los elementos inherentes a todo conflicto, pues toda relación social en la escuela se

Núcleo de Educación – Departamento de Sociología – Universidad de Chile

 11

desarrolla en medio de una marcada jerarquía social y escolar imposible de ignorar, a
través de la cual circula poder.

En buenas cuentas, con la contextualización, se hace evidente el vínculo entre individuo
y sociedad, biografía e historia, cambio en la convivencia y construcción de sociedad,
destapando un mundo de posibilidades que si bien sobrepasan a una mediación, es
posible incorporar en los acuerdos, aprendizajes y conclusiones.

Reconstrucción del Conflicto

La reconstrucción de conflictos consiste en evidenciar el contexto social y la
responsabilidad de cada uno de los involucrados en las dimensiones que adquiere un
conflicto.

La idea es que las partes se apropien de la relación social que mantienen, haciéndola
explícita, nombrándola y caracterizándola colectivamente, para que con ello detecten lo
que les molesta y puedan modificarlo de mutuo acuerdo.
La reconstrucción del conflicto, no pasa por su negación u olvido del tipo “nunca más lo
volveré a hacer”, sino más bien, pasa por que las partes reconozcan y asuman
abiertamente la forma como se han tratado hasta el momento, para encontrar fórmulas
que permitan tratarse de mejor forma en adelante. Sólo al comprender como me
relaciono con los demás, puedo transformar positivamente la convivencia.

En definitiva, con la responsabilización de las partes como productoras, reproductoras o
transformadoras de su vida y entorno, en conjunto con la contextualización de las
condiciones concretas en las cuales se desarrolla un conflicto, se logra la
reconstrucción del mismo y la transformación positiva de la relación social deteriorada.
Este proceso posibilita la generación de aprendizajes significativos y la identificación de
temáticas emergentes.

Metodología de la Mediación

El proceso de mediación se desarrolla en aproximadamente una o dos sesiones de
acuerdo a la complejidad del conflicto, así como a las posibilidades de tiempo y
profundización permitidas. Debe cumplir con las cuatro etapas o momentos descritos
para todas las ERAC (Validación, primer acercamiento, resolución del conflicto y
acuerdos), y puede considerar en sus inicios, reuniones privadas con cada una de las
partes si la complejidad del conflicto así lo amerita.

La mediación es un proceso de diálogo y conversación intencionado, donde cada parte
cuenta su versión del conflicto, desculpabiliza a su contraparte y así mismo, pero asume
a la vez su propia responsabilidad en la producción y mantención de la controversia.

Núcleo de Educación – Departamento de Sociología – Universidad de Chile

 12

Desde los primeros momentos de la mediación, las partes dialogan y se comunican
directamente entre sí y con el Equipo Facilitador, siendo labor del o los mediadores
apoyar la revalorización de cada individuo y el reconocimiento recíproco entre las
partes. También es necesario que el Equipo Facilitador vele por el desarrollo de un
diálogo fluido, directo y respetuoso entre las partes, para abrir con ello la posibilidad de
transformar y mejorar las relaciones sociales deterioradas.

También es posible que el Equipo Facilitador deba incluir durante una mediación, las
estrategias de Construcción de Discurso Alternativo o Análisis de Intereses. Esta
técnica permite priorizar y jerarquizar intereses, dando la oportunidad a las partes
detectar aquello que no es posible renunciar y aquello que están dispuestos a tranzar,
ya sea para profundizar acuerdos o destacar enseñanzas a partir del conflicto
específico.

En cuanto a los aspectos físicos, la mediación debe desarrollarse en un espacio que
facilite el diálogo entre las partes y resguarde la privacidad del proceso. Idealmente, el
espacio utilizado para una mediación no debe ser el mismo lugar donde se desarrolló la
crisis que evidenció el conflicto, pues esto podría traer continuamente al diálogo,
elementos innecesarios y nocivos a la búsqueda de soluciones.

En cuanto al mobiliario, es necesario contar con sillas u otros asientos cómodos para
los asistentes, todos iguales y dispuestos de tal forma que permitan la observación de
los gestos y disposiciones corporales de cada una de las partes.

Es necesario señalar, que el o los mediadores se deben sentar entre las partes en
conflicto y a la misma distancia de una que de la otra, pues de lo contrario, podría
interpretarse como abanderamiento o favoritismo por una de las partes en cuestión.
Para apreciar esto gráficamente, podemos ver el esquema del Cuadro Nº 01.

Cuadro Nº 01
Ubicación sugerida de partes y facilitadores en una Negociación

F: facilitadores P: partes

P

P F

F

Núcleo de Educación – Departamento de Sociología – Universidad de Chile

 13

Salidas de un Proceso ERAC

Una vez revisadas la Estrategia de Resolución Alternativa de Conflictos (ERAC) más
apropiada al ámbito escolar, es necesario señalar que existen al menos cuatro posibles
salidas o términos para la intervención desarrollada:

Tabla Nº 05

Posibles salidas o Resultados de un Proceso ERAC.

Posibles Salidas o Resultados de un Proceso ERAC.

1
Fracaso de las

ERAC

Existen dos tipos de fracaso de un proceso ERAC. El primero de
ellos consiste en la interrupción inesperada del proceso, ya sea
por el desinterés de las partes, falta de respaldo institucional o la
aplicación de sanciones a las partes, como respuesta a los
hechos puntuales que constituyen la crisis. Por otra parte, también
se considerara fracaso, si después de completar un proceso de
resolución de conflictos, las partes no llegan a ningún tipo de
acuerdo y peor aún, su relación social ha continuado su deterioro.

2
Acuerdo sólo

frente a la
Crisis

Como un pequeño avance de las ERAC, con respecto a la
situación inicial, se puede mencionar el logro de acuerdo entre las
partes, con respecto a los hechos específicos de la crisis que
vivenciaron, es decir, cuando al menos se comprometen a no
repetir ningún acto de agresión o quebrantamiento de normativas
existentes. Cabe señalar que en este caso, las partes sólo
construyen acuerdos frágiles y provisorios frente a la crisis, pero
no logran trabajan adecuadamente el conflicto de fondo.

3
Transformación
de la Relación

Constituye todo un éxito para las estrategias de resolución
alternativa de conflictos (ERAC), pues se trata de la
reconstrucción de la relación social deteriorada entre las partes,
es decir, la superación del conflicto de fondo. En este caso, se
trata de acuerdos construidos entre las partes, que vienen a
modificar de forma concreta, la forma de tratarse y convivir que
desarrollan las partes, repercutiendo directamente en su calidad
de vida y en el vínculo con su entorno inmediato.

4
Aprendizaje

Colectivo

Es posible llegar un paso más allá con el desarrollo de las ERAC,
específicamente, si se logra detectar temáticas emergentes que
se puedan trabajar pedagógicamente con toda la comunidad
escolar o al menos con parte de ella. La idea de fondo, es obtener
aprendizajes significativos a partir de los conflictos específicos.

Núcleo de Educación – Departamento de Sociología – Universidad de Chile

