

+

PLAN DE FORMACIÓN

Y PROGRAMA DE ACCIÓN

CONVIVENCIA ESCOLAR

COLEGIO ARRIARÁN BARROS

“Construyamos la Paz haciendo el bien”

Año 2018

PLAN DE FORMACIÓN
Y PROGRAMA DE ACCIÓN CONVIVENCIA ESCOLAR

COLEGIO ARRIARÁN BARROS PUERTO MONTT

INTRODUCCIÓN

Desde el inicio de la historia del hombre, uno de los factores que más

dificultades le ha generado es el aprender a convivir, el aprender a vivir en relación con

otros. Desde entonces, hasta nuestros días, las cosas no han cambiado mucho y el

factor convivencia, por el impacto que tiene en la forma como se estructuran las

sociedades (desde las más pequeñas a las más grandes) se ha tornado en un aspecto de

fundamental preocupación al momento de establecer las políticas públicas en una gran

mayoría de países en el mundo y ha sido tema recurrente de debate en las asambleas

de las más grandes Organizaciones Mundiales. (ONU, PNUD, UNESCO, UNICEF)

Dentro de este marco, la convivencia escolar adquirió total relevancia cuando la

UNESCO (23 enero 2008) presentó en su 'Aprender a vivir juntos’ una visión ideal de la

educación para el Siglo XXI en donde se estableció que la buena convivencia al interior

de las instituciones educacionales forma individuos más sanos, justos y solidarios, entre

otras cosas, que vienen a constituir las bases para construir una sociedad más

tolerante, inclusiva y pacífica que propicie el buen entendimiento entre las personas y

entre los pueblos en mayor escala.

Atendiendo y compartiendo esta visión, el Gobierno de Chile, a través de su

Ministerio de Educación, promulgó una Política Nacional de Convivencia Escolar el año

2002, que fue actualizada el año 2011 y que se complementan con la nueva ley de

inclusión escolar en consideración a los diversos cambios sociales y culturales

experimentados en los últimos años.

Dentro de la política actual de convivencia escolar una de las normas vigentes

plantea que en todos los establecimientos educacionales del país debe haber un

Encargado de Convivencia Escolar y un Comisión de Buena Convivencia. (Ley 20.536)

No ajeno a la realidad país, a las políticas educacionales vigentes, y siempre

atento a las nuevas directrices que establecen las normas educativas, el Colegio

Arriarán Barros de Puerto Montt, a través de su Comisión de Convivencia Escolar, a

partir de este año y el que se avecina 2018, quiere reafirmar nuestro compromiso

hacia toda la comunidad educativa y la intención de ser parte activa en este gran

desafío que es contribuir a formar seres humanos tolerantes y respetuosos, que

acepten las diferencias y puedan aprender a vivir en paz y armonía unos con otros,

siguiendo el gran legado de nuestro hermano Francisco de Asís.

VISIÓN

El enfoque entregado por el Comisión de Convivencia Escolar al programa que

aquí se presenta, está determinado básicamente considerando como punto de partida

tres aspectos fundamentales:

1.- La realidad colegio.

2.- El perfil del alumno Colegio Arriarán Barros

3.- La imagen que el Colegio proyecta hacia afuera.

1.- La realidad colegio:

Históricamente en el Colegio Arriarán Barros el ambiente reinante es

principalmente un ambiente de calma, sin mayores problemas en donde los eventos

relacionados con la convivencia que conlleven algún grado de agresión, son casos

excepcionales y aislados en el tiempo.

2.- El perfil del alumno Colegio Arriarán Barros:

En directa relación con el punto 1, se sostiene que el alumno del Colegio se

caracteriza principalmente por ser acogedor, cariñoso, respetuoso, amistoso, sociable,

solidario, entre otros aspectos positivos. Lo que se reflejan en gestos cotidianos de

convivencia y compañerismo.

Obviamente, como niños y adolescentes que son, también poseen rasgos

negativos, pero sobresalen las características positivas. Por tanto, dentro del gran

Universo de alumnos encontramos más cualidades que defectos, en donde éstos pasan

a ser una excepción notoria a la norma.

3.- La imagen que el Colegio proyecta hacia afuera:

Tomando en consideración los dos puntos anteriores el Programa de Convivencia

del Colegio Arriarán Barros debe, necesariamente, estar sustentado en estas fortalezas

y, por lo tanto, debe estar diseñado y estructurado de manera que sea consistente con

ellas y las potencie aún más, con los valores de San Francisco.

En base a lo anteriormente expuesto el enfoque que tendrá el programa será

absolutamente constructivo, a saber:

‘Estará centrado en promover, formar y poner en práctica en lo cotidiano la

buena y sana convivencia entre todos los integrantes de la comunidad educativa del

Colegio Arriarán Barros

El énfasis estará puesto en promover la buena convivencia, no en combatir las

conductas agresivas o erradicar el bullying. Son dos lecturas absolutamente diferentes y

la vía más lógica a seguir es la de aprender y enseñar a vivir y a convivir mejor.

Como consecuencia de este proceso de enseñanza/aprendizaje de mejor

convivencia tendremos menos conductas agresivas y no deberían presentarse casos de

bullying al interior del colegio. Con esta postura no se quiere restar importancia a un

fenómeno social que sí existe y que reviste gran gravedad, por el contrario, quienes

serán más beneficiados con un programa de estas características son aquellos niños y

niñas que pudieran presentar conductas agresivas o que de alguna manera ejerciera

alguna práctica considerada como bullying, aún en una fase inicial por cuanto el

sistema está diseñado para ir introduciendo lenta y progresivamente patrones de

conducta y pensamiento más positivos, en tanto se van extinguiendo aquellos patrones

más negativos.

FORMAR Y PREVENIR: DOS CONCEPTOS QUE VAN DE LA MANO

Con la base situada sobre esta línea constructiva, el programa tomará como

punto de partida los dos conceptos más potentes dentro de la Política Nacional de

Convivencia Escolar.

1.- Enfoque Formativo

2.- Dimensión Preventiva

1.- Enfoque Formativo:

El programa hará énfasis en la construcción cotidiana de la buena convivencia

escolar, entendiendo que ésta se da en la interacción de los distintos agentes

participantes de la comunidad educativa y que cada uno con sus conductas va

determinando las reacciones del otro. Profesores, apoderados y adultos en general,

serán los principales responsables de hacerse parte de este programa de sana

convivencia y de ponerlo en práctica; nuestros niños observan nuestra forma de

conducirnos y, querámoslo o no (si somos un referente para ellos) siempre, de una u

otra forma, imitan nuestra manera de ser y de actuar.

De igual forma, los niños tendrán un rol importante como formadores de

conductas de buena convivencia con sus pares y con los más pequeños.

Durante todo este proceso no sólo operará el aprendizaje por modelos, sino

también se utilizarán diversas estrategias que serán planificadas por los profesores

Jefes, profesores de asignatura, alumnos, o apoderados según se requiera.

Algunos de los hábitos del saber convivir que se deben establecer y ponerlos en

práctica en el día a día son:

- Practicar los valores de nuestro patrono San Francisco de Asís como la fraternidad,
el amor, la libertad, la justicia, la verdad, la sencillez, etc.

- Interesarse en el otro, por ejemplo escuchar. Sin escuchar es imposible que haya
un interés por la otra persona.

- Escuchar con atención.

- Hablar con sinceridad, de corazón, que no es lo mismo que decir lo que me

conviene, sin considerar los sentimientos del otro.

- No hablar de un tercero sin su autorización y en su ausencia (chisme) aún

cuando usted piense que es por buenos motivos.

- No contribuir a difundir un rumor ya sea bueno o malo. La confianza es el pilar

fundamental para una sana convivencia. Si usted se entera de algo, sobre todo si

tiene relación con un colega, alumno (a) o apoderado(a) manténgalo en estricta

reserva, a no ser que a usted se le haya asignado ‘formal y oficialmente’ el rol de

comunicar a otra dicha información.

- Actuar de forma comprometida con su trabajo, sus colegas, alumnos, amigos. Es
decir hacer causa común con la comunidad educativas y los objetivos de ésta.

- No referirse a otras personas por su sobrenombre o apodo.

- No burlarse de los errores cometidos por otros

- Cooperar en agregar a este listado todas aquellas conductas buenas que usted

entrega y enseña en el día a día.

2.- Dimensión Preventiva:

Todos los aspectos citados en el apartado anterior apuntan tanto a la formación

temprana de conductas que promuevan la Buena Convivencia Escolar como al cambio de

conductas negativas por otras que vayan de la mano con este proceso que se irá

insertando de forma gradual.

La visión constructiva de este programa tiene directa relación con la dimensión

preventiva que plantea la Política Nacional de Convivencia Escolar del año 2011 por

cuanto, como se explicó con anterioridad, al poner el énfasis en la Buena Convivencia y

en la formación y enseñanza de conductas que promuevan el aprender a vivir bien en

relación con otros se está previniendo que aparezcan conductas de tipo agresivo y si

éstas ya existen con anterioridad se trabaja de forma tal que este tipo de conductas se

vaya extinguiendo a través del tiempo.

FUNCION DE LA COMISIÓN DE BUENA CONVIVENCIA ESCOLAR

Como se mencionó en la introducción de este Programa, la formación de una

Comisión de Convivencia Escolar así como la designación de un encargado para esta

área por parte del Colegio Arriarán Barros, obedece a la preocupación constante del

establecimiento por estar al día con las políticas educacionales emergentes y con el fiel

compromiso hacia su comunidad educativa en términos de promover cualquier

instancia que pueda fortalecer aún más los vínculos ya existentes en esta gran familia

franciscana.

El punto de partida que ha dado inicio a esta Comisión de Buena Convivencia

Escolar como equipo de trabajo ha sido la elaboración del programa que aquí se

presenta y que viene a constituir las bases de lo que la Comisión irá implementando a

través de este proceso. Además posee información pertinente a aspectos interesantes

relacionados con el tema de la Convivencia Escolar, siempre desde la perspectiva del

colegio. No obstante, se hace necesario dejar establecida cuál es la función primordial

o, por otro lado, para qué ha sido creado esta Comisión, a saber:

‘La Comisión de Buena Convivencia del Colegio Arriarán Barros, ha sido constituida por
rectoría y presidida por el Encargado de Convivencia Escolar (profesor).
Sus acciones son:

1. Instaurar una cultura de respeto con acciones concretas que incluya a todos los
integrantes de la comunidad educativa.
2. Proponer o adoptar las medidas y programas conducentes al mantenimiento
de un clima escolar sano entre todos los integrantes de la comunidad educativ a.
3. Informar y capacitar a todos los integrantes de la comunidad educativa
acerca de las consecuencias del maltrato, acoso u hostigamiento escolar y de
cualquier tipo de conducta contraria a la sana convivencia.
4. Motivar la creación de los comités de sana convivencia en los cursos de
Enseñanza Básica y Enseñanza Media tanto de alumnos como apoderados.

O sea, promover, sugerir y cooperar en el proceso de desarrollo e implementación de

estrategias y hábitos destinados a contribuir con la Buena Convivencia y a prevenir

conductas que atenten contra ésta. NO ha sido pensado, como una instancia para

presentar reclamos o solucionar problemas, actividad que le corresponde al Encargado

de Convivencia Escolar.

En síntesis, la Comisión de Buena Convivencia del Colegio Arriarán Barros, tendrá como

misión fundamental generar un plan de acción preventivo y consultivo en lo que dice

relación con la sana convivencia escolar.

Objetivos de la Comisión de Convivencia de Buena Convivencia:

¶ Comprometerse en el proceso formativo integral definido a través del PEI.

¶ Promover la sana convivencia escolar a través de diferentes acciones y actividades

¶ Prevenir situaciones de violencia en el establecimiento, involucrando a la
comunidad educativa de ser corresponsable en la prevención de cualquier acto
de violencia en el Colegio.

¶ Realizar en conjunto un código de conducta donde se aclaren los derechos y
deberes de todos.

¶ Analizar y resolver situaciones donde exista violencia, sea ésta fuera o dentro de

la sala de clase.

¶ Ayudar, en la investigación y en resolver situaciones de denuncia de violencia

en el ámbito escolar.

NIVELES DE INTERVENCIÓN Y ROLES

Teniendo claro las funciones de la Comisión de Buena Convivencia, se han

determinado los siguientes niveles de intervención en base a los roles definidos y a las

necesidades observadas:

1.- Nivel Formativo.

2.- Nivel Preventivo.

3.- Nivel de Resolución de Conflictos.

1.- Nivel Formativo:

¶ Rol Principal: Familia.

Se entenderá a la familia como el primer agente responsable de velar por

el buen desarrollo ético, moral, afectivo, intelectual y físico del alumno/a.

¶ Rol Secundario (Apoyo): Colegio.

El colegio, representado principalmente por los profesores Jefes, por el

contacto permanente y seguimiento detallado que tienen con sus

alumnos as, apoyará el proceso de desarrollo iniciado en el hogar,

incorporando la formación espiritual desde pequeños y también la

formación y desarrollo de expresiones artísticas y de aprendizaje

¶ Casos Excepcionales: (Que ocurre rara vez)

En los casos en que los alumnos presenten conductas que resulten

perturbadoras para sus compañeros o para sus profesores, el colegio

deberá ejercer un rol más activo atendiendo a la responsabilidad que le

compete como agente formador de personas que puedan aprender a vivir

mejor en sociedad.

2.- Nivel Preventivo:

¶ Rol Principal: Colegio:

Aun cuando en la familia de origen se aprenden las normas básicas de

buena convivencia o a veces, lamentable y definitivamente, no se

aprenden; es en el colegio en donde se comienzan a esgrimir los primeros

patrones de lo que significa actuar en una sociedad con códigos, normas,

beneficios, restricciones, etc. Es una pequeña sociedad que tiene una

virtud, es una sociedad ‘protegida’. S puede observar con detención lo

que en ella sucede para actuar a tiempo, cambiarlo y mejorarlo. Por eso

se constituye como el mejor escenario para prevenir conductas que

vulneren la buena convivencia. Además, porque hay toda una red de

apoyo interdisciplinario que está velando constantemente por el

bienestar de los alumnos (as) en general.

¶ Rol Secundario (Apoyo): Familia.

La familia deberá apoyar todas aquellas instancias que el colegio genere

con intención de enriquecer y mejorar la convivencia escolar así como

también aquellas que vayan orientadas a restar apoyo a cualquier

situación que tenga relación con actos violentos. El apoyo de la familia

deberá manifestarse tanto en relación con las actividades y visión del

Colegio Arriaran Barros en términos de lo que entiende por buena

convivencia y también, deberá manifestarse al interior de los hogares

colaborando en la formación de valores Franciscanos, como la,

fraternidad, la humildad, la amistad, la alegría etc., así como

desalentando cualquier idea o conducta que transgreda el límite de la

valoración y el respeto por los otros.

3.- Nivel de Resolución de Conflictos:

Los conflictos o problemas que se observan al interior del colegio se presentan

generalmente en las siguientes tres áreas: emocional, interpersonal y académica. Para

cada una de estas áreas la línea a seguir será:

¶ Profesor Jefe/Apoderado:

Dentro del marco del Programa de Buena Convivencia del Colegio

Arriarán Barros los problemas que presenten los alumnos seguirán siendo

tratados, como es costumbre, directamente entre el Profesor Jefe y el

Apoderado.

¶ Profesor de Asignatura/Apoderado:

La misma modalidad se aplicará para los alumnos que presenten

dificultades en alguna asignatura específica y que requieran citación del

Apoderado. El problema en cuestión se resolverá entre el Profesor de

Asignatura y el Apoderado.

¶ Casos Especiales:

Los casos que a juicio del Profesor Jefe revistan mayor grado de

importancia o gravedad, deberán ser evaluados en detalle por éste para

determinar si es un problema que atañe a Convivencia Escolar, UTP,

Orientación o Inspectoría General.

El profesor de asignatura siempre informará al profesor jefe para que

éste evalúe las medidas a seguir.

En ambos casos se deberá mantener informada a la familia sobre los

pasos que se están dando para entregar una solución rápida y eficaz al

problema que se esté tratando. Es de suma importancia en términos del

manejo del conflicto entregar tranquilidad al alumno (a) y su familia

mientras se llega a una solución.

CASOS ESPECIALES DE BULLYING

En primer lugar, queremos clarificar el concepto de “bullying”, porque

lamentablemente no siempre se utiliza correctamente ‘Bullying es una palabra de

origen inglés, que hace referencia a situaciones de matonaje, intimidación o acoso

escolar. Es una manifestación de violencia en la que un estudiante es agredido y se

convierte en víctima al ser expuesto, de forma repetida y durante un tiempo, a acciones

negativas por parte de uno o más compañeros. Se puede manifestar como maltrato

psicológico, verbal o físico, que puede ser presencial (directo) o no presencial (indirecto;

mediante uso de medios tecnológicos).

El Bullying tiene tres características centrales que permiten diferenciarlo de otras

expresiones de violencia:

¶ Se produce entre pares.

¶ Existe abuso de poder e imposición de criterios a los demás.

¶ Es sostenido en el tiempo, es decir, se repite durante un período
indefinido.

Constituye una de las expresiones más graves de violencia y debe ser identificada,

abordada y eliminada del espacio escolar de manera decidida y oportuna, con la

participación de todos los actores de la comunidad educativa.

NO TODA MANIFESTACIÓN DE VIOLENCIA ES BULLYING…

…ES NECESARIO QUE EXISTA UNA ASIMETRÍA DE PODER ENTRE LAS PARTES

INVOLUCRADAS, EN LA QUE UNA DE ELLAS ESTÁ O SE SIENTE INCAPACITADA PARA

DEFENDERSE.

En las situaciones de bullying se produce una dinámica relacional en la que están

involucrados los agresores, los agredidos y los espectadores. Estos roles se van

intercambiando, es decir, un estudiante agresor puede ser, a su vez, agredido y

viceversa.

A diferencia de las otras formas de agresión que se producen en los

establecimientos educacionales, que pueden ser ocasionales y sin testigos, LAS

SITUACIONES DE BULLYING SÓLO SON POSIBLES EN LA MEDIDA EN QUE EXISTAN OTROS

INVOLUCRADOS QUE APOYEN LA ACCIÓN’. (Ministerio de Educación Gobierno de Chile

2011: Prevención del Bullying en la Comunidad Educativa Unidad de Transversalidad

Educativa)

¿QUE DEBEMOS HACER ANTE SITUACIONES DE BULLYING?

Si es que llegara a presentarse la denuncia de un caso de bullying bajo las

condiciones que se describen en la cita precedente y atendiendo que la ley 20.536

declara que todo miembro de la comunidad educativa tiene responsabilidad de

informar a las autoridades internas situaciones de acoso escolar; la Comisión de Buena

de Convivencia a través de este programa considera pertinente seguir a la brevedad los

pasos que a continuación se detallan:

¶ En cuanto se detecte un caso de hostigamiento, violencia o acoso reiterado que
aqueje a un alumno o alumna, se deberá informar en forma personal el hecho al
Encargado Convivencia Escolar, el que pondrá por escrito.

¶ Encargado de Convivencia Escolar entrevistará al alumno afectado e investigará la
situación.

¶ Se informará la situación al Profesor Jefe.

¶ Se citará a reunión, a integrantes de la Comisión de Buena Convivencia, en la que
participará el Profesor Jefe, quienes analizarán la situación y determinarán si
constituye un caso de Bullying.

¶ Se citará, por separado, a los padres y/o apoderados de los alumnos involucrados,
con el fin de informar la situación ocurrida y la manera en que se abordará el caso.

¶ Se dará paso al plan de acción.

¶ Plan de Acción

¶ Se deberá intervenir cada situación que ocurra con el/la alumno(a) involucrado(a),
velando siempre trabajar con todas las partes.

¶ Toda intervención deberá quedar registrada en un protocolo, el cual deberá ser
archivado en la carpeta del alumno(a). (Hoja en el archivador en Convivencia
Escolar).

¶ El Encargado de Convivencia Escolar se reunirán con el/la alumno(a) afectado(a) para
explicar el procedimiento a seguir y otorgar el apoyo necesario.

¶ Se citará a los padres del niño (a) agredido para informarles de la situación y los
pasos que el colegio deberá seguir y plazos que se deberán respetar.

¶ Encargado de Convivencia Escolar se reunirá con el/los(as) alumnos(as) agresores(as)
para explicar el procedimiento a seguir, realizar trabajo de sensibilización hacia la
víctima y establecer compromiso de cambio, disponiendo de una semana para
mejorar su relación con el afectado.

¶ En caso que no se cumpla el acuerdo, el Encargado de Convivencia Escolar sostendrá
una entrevista con ambas partes y sus apoderados para establecer nuevos
compromisos dando un plazo de una semana.

¶ En caso de no cumplirse lo anterior el o los agresores serán sancionados por
Inspectoría general de acuerdo al RICE.

¶ Se reunirá la Comisión de Buena Convivencia con los apoderados y alumnos
involucrados para informar la medida disciplinaria.

¶ Profesor Jefe del alumno afectado deberá informar la situación a los profesores de
asignatura, con el fin de estar atentos a cualquier situación que pueda ocurrir, la
que deberá ser informada inmediatamente al Profesor Jefe.

¶ Se citará a entrevista a los padres del niño (a) o los niños (as) agresores, en la que
participarán al menos dos integrantes de la Comisión de Buena Convivencia.

¶ Se les solicitará a los padres del niño (a) agresor atención psicológica externa,
debiendo presentar un informe del profesional que lo atenderá, así como un
itinerario del tratamiento propuesto, dentro de los 15 días siguientes a ocurridos
los hechos.

¶ En caso el niño (a) o joven agresor continuara con esta situación, el colegio podrá
aplicar las medidas estipuladas en el RICE: Suspensión, condicionalidad y no
renovación del Contrato de Prestación de Servicios Educacionales para el año
siguiente.

Reviste gran importancia, sobre todo cuando se trabaja sobre la base de una visión

constructiva que, en los casos de bullying, tanto agredidos como agresores sean vistos

como personas que necesitan ayuda:

1.- El potencial niño agredido:

Generalmente proviene de familias sobreprotectoras, en donde no se les da la

oportunidad de resolver sus problemas por sí mismos, por pequeños que éstos sean.

Son familias que tienden a sobredimensionar los conflictos que les afligen a sus hijos y

que siempre tienden a verlos cómo víctimas. Todo esto va siendo percibido por el niño

que va viendo poco a poco disminuida su confianza, su capacidad para solucionar sus

problemas sin la ayuda de otros, su autoestima y todas las habilidades relacionadas con

hacer frente a un mundo que va percibiendo cada vez más hostil y difícil de encarar.

2.- El potencial niño agresor:

Proviene generalmente de familias en donde se les deja solos, no en el sentido físico,

sino afectivamente. Ante la falta de afecto, el niño comienza a generar sus propias

estrategias de defensa porque es lo único que tiene para hacer frente al mundo; siente

que no tiene apoyo. Otro factor que puede influir en gran medida en formar un niño

agresivo es el excesivo control porque hay algún otro conflicto al interior de la familia

(por ejemplo, padres que discuten mucho, padres que se agreden verbal o físicamente

o se descalifican constantemente, padres que establecen comparaciones y diferencias

marcadas entre los hijos, donde uno de ellos es muy bueno, mejor estudiante, mejor

hijo, etc., en tanto el otro es constantemente descalificado). Como se puede ver, una

buena intervención pasa por ver tanto a agredido como a agresor como personas que

han sufrido situaciones ajenas a su control, probablemente desde su formación

temprana, que los han conducido, lamentablemente, al punto en donde se encuentran

actualmente. Tal vez la tarea más compleja radique en hacer comprender a las familias

que lo que se ha objetivado como conducta en el espacio escolar puede ser sólo un

reflejo de lo que los niños han internalizado y aprendido desde pequeños en sus

hogares. No se trata de culpabilizar a la familia porque lo más probable es que los

padres ni siquiera hayan reparado en algo así, además ya tienen suficiente tristeza y

preocupación (ambas familias, tanto la del niño agredido como la del niño agresor)

como para comenzar a darles lecciones sobre el origen del problema. Sólo hay que

concentrar los esfuerzos en contenerlos, tranquilizarlos e intentar entregarles la mejor

solución posible en el plazo más corto.

Lo que si es necesario hacerles ver es que la responsabilidad y compromiso para

sacar al niño adelante y en generar soluciones por un camino armonioso, recae en

todos los agentes participantes en el conflicto y en la buena voluntad de todas las

partes de llevar a buen término la situación problema. Idealmente, sin disputas entre

familia y colegio, entendiendo que se está velando por la tranquilidad y bienestar del

niño y que, justamente, se está luchando por erradicar las conductas agresivas.

ALGUNAS SUGERENCIAS PARA LOS PADRES Y APODERADOS

¿Cómo apoyar a mi hijo/a cuando está siendo víctima de agresiones reiteradas?

 Apoyar emocionalmente a su hijo y decirle que le ayudarán a superar el

problema. Tranquilizarlo diciéndole que no es su culpa que esto suceda, y que a

cualquiera lo tendría así de mal. Acogerlo, tranquilizarlo.

 Los padres deben permanecer en calma y reaccionar con tranquilidad hacia el colegio o

el agresor, ya que así se dará solución en conjunto al problema; se invita a mostrar

formas adecuadas de solucionar conflictos mediante el diálogo, enseñando a través del

ejemplo. Es importante enseñar a solucionar los conflictos pacíficamente, a pesar del

dolor que se sienta.

 Acercarse a conversar con el profesor Jefe, con una actitud positiva, colaboradora;

informarle la situación de su hijo/a (lo que le está sucediendo y lo afectado que se

encuentra emocional y socialmente), y preguntarle qué sabe al respecto. Pedirle ayuda

explícitamente, porque su hijo/a lo está pasando muy mal hace muchos meses y ningún

adulto se había dado cuenta (ni él, ni el profesor).

 Solicitar al profesor/a que investigue la situación a la brevedad, dada la gravedad del

problema, acordando una reunión en los próximos días, para conocer de manera más

completa la situación y los pasos a seguir.

¿Cómo apoyar a mi hijo/a si en caso sea el victimario (sea como agresor o
espectador)?

 Muchos padres, madres y apoderados se resisten a admitir que sus hijos (as) puedan

estar agrediendo o maltratando a otros y, por lo tanto, agravan el problema, porque
dejan a sus hijos (as) sin apoyo y sin posibilidad de revertir los comportamientos
violentos, reforzando su imposibilidad de relacionarse adecuadamente con los demás.

 Se debe estar alerta frente a las señales que puedan indicar que el niño(a) requiere de
la intervención de un adulto para resolver un problema o detener una situación de
agresión.

 Evite culpabilizar.

 Evite castigar.

 Explíquele que intimidar no es un juego. En el entendido que intimidar es hacer que
alguien sienta miedo o temor.

 Explíquele que no intervenir (directa o indirectamente) permite que las acciones
sigan ocurriendo.

 Explíquele que ser “cómplice” de bullying se perjudica a sí mismo y a los demás.

 Señale que no va a tolerar que este tipo de comportamiento continúe.

 Establezca normas familiares sobre relaciones interpersonales.

 Refuércelo positivamente cuando actúe bien frente a los demás.

 Si rompe las reglas, sea claro en sus respuestas, pero no agresivo.

 Sea un buen ejemplo con su hijo, involúcrese en sus actividades y pasatiempos.

 Conozca a sus amigos/as

 Estimule y refuerce habilidades y aspectos positivos de su hijo/a

 Ayúdelo a desarrollar estilos de comportamiento no agresivos Como por ejemplo
utilizar mensajes con tonos, ademanes y palabras hirientes.

 Mantenga contacto permanente con el establecimiento, especialmente con el
profesor Jefe.

COMO AYUDAMOS A PREVENIR EL BULLYING.

Uno de los aspectos fundamentales dentro de una política de Buena Convivencia

radica en mantener una actitud activa y observante frente a las dinámicas que se

aprecian tanto al interior de los hogares como en las dependencias del establecimiento

educacional, aula y espacios comunes.

La importancia de esto radica en que mientras más temprana sea la detección de

cualquier anomalía, más rápidas y efectivas podrán ser las medidas a tomar, pudiendo

incluso dar con una solución mucho antes de que el problema en sí mismo se haga

objetivo. No se debe perder de vista que un pilar esencial para construir una buena

convivencia pasa por velar constantemente por el bienestar de todos los integrantes de

la comunidad educativa.

En este sentido el programa de Convivencia Escolar del Colegio Arriarán Barros

sugiere básicamente lo siguiente:

1.- A los apoderados:

Estar atentos a cualquier cambio que pueda indicar que a su hijo (a) le está

sucediendo algo. Son cambios generalmente repentinos y que llaman la atención

porque escapan a lo acostumbrado. Es importante que estos cambios no sean los que

comúnmente se observan dentro del proceso de desarrollo del alumno (a).

¿Cómo detectar un caso de acoso escolar por parte de la familia?

Si los padres observan algunos de estos indicios que se exponen a continuación, es
posible que su hijo sea objeto de algún tipo de acoso escolar:

• Regresan a casa del colegio con la ropa rota, con los libros y material

escolares rotos.
• Sienten recelo de ir al colegio (buscan cualquier excusa para no ir).
• Tienen contusiones, heridas o arañazos que no se explican de forma natural..
• Es posible que no tengan amigos con quien compartir en el colegio.
• Nunca o casi nunca les invitan a cumpleaños u otras actividades y, es muy

posible, que no sientan ningún interés en organizarlas ellos.
• Duermen intranquilos, tienen pesadillas y es posible que lloren mientras duermen.
• Pierden el interés por el trabajo escolar y sacan notas bajas.
• Tienen un aspecto triste, deprimido y de infelicidad.

Si se observa algunas de estas conductas, el apoderado deberá dar aviso de

inmediato al colegio a través de su Profesor Jefe para que éste ponga en marcha a la

brevedad las medidas de apoyo que sean pertinentes.

2.- A los Profesores Jefes y Profesores de Asignatura

Se les solicita cumplir el rol de formador por cuanto son quienes más conocen a sus

alumnos y quienes pasan mayor cantidad de tiempo con ellos dentro del colegio.

Poner especial atención a cambios en sus alumnos (as) que no tengan relación con las

conductas habituales en ellos. Algunos de éstos podrían ser: falta de atención en clases,

distracción permanente, cambios bruscos de humor, baja en el rendimiento escolar,

tendencia a aislarse en los recreos, reacciones agresivas desmedidas, hipersensibilidad

(llanto fácil), despreocupación repentina por su presentación personal, tendencia a

reprimir emociones, entre otros.

INDICADORES PARA IDENTIFICAR POSIBLES VÍCTIMAS.

No es sencillo detectar el acoso escolar y es muy posible que el profesor no lo haga
por diversas razones: el profesor pasa muy pocas horas con los alumnos (as), hay
profesores que sólo los ven dos horas a la semana y aunque el acoso se suele dar de
forma continuada, los alumnos tienen miedo y no lo cuentan.

¿Cómo detectar un caso de acoso escolar por parte del personal del Colegio?

• Con frecuencia están solos y apartados de su grupo durante los recreos.
• En los juegos de equipo son los últimos en ser elegidos.
• Durante el recreo intentan quedarse cerca del profesor o de otros adultos.
• En clase tienen dificultad en hablar delante de los demás y dan una

impresión de inseguridad y ansiedad.
• Tienen un aspecto contrariado, triste, deprimido y afligido.
• Se observa un deterioro gradual de su trabajo escolar.
• Les realizan bromas desagradables, les nombran por apodos, les insultan,

ridiculizan, les ofenden, amenazan, les dan órdenes, les dominan y les subyugan.
• Son objeto de burlas y risas desdeñosas y hostiles.
• Les molestan, acobardan, empujan, pinchan, les golpean y dan patadas.
• Se ven envueltos en discusiones y peleas en las que se encuentran indefensos y

de las que tratan de huir (posiblemente llorando).
• Les quitan los libros, dinero y otras pertenencias o se las rompen y se las tiran.
• Tienen contusiones, heridas, cortes, arañazos que no se explican de forma natural.

Si se observan estas conductas, el Profesor Jefe deberá informar a la brevedad al

Encargado de Convivencia Escolar del establecimiento para que se ponga en contacto

con la familia con el fin de informar la situación y recabar mayores antecedentes para

llevar a cabo una mejor intervención o derivar a un especialista en caso de que la

situación así lo amerite. Si la detección del problema es realizada por un Profesor de

Asignatura, éste deberá informar al Profesor Jefe para seguir los pasos detallados

precedentemente.

DE SUMA IMPORTANCIA: Ante cualquier problema detectado se debe guardar

el mayor grado de confidencialidad, no se debe olvidar que se está trabajando para

formar personas que sepan vivir bien en comunidad, y parte fundamental de eso es

enseñar el respeto por la intimidad de cada uno.

Este apartado dentro del programa tiene relación con la detección temprana de

cualquier tipo de alteración o problema, incluido el bullying. No obstante, si existen

indicios que hagan sospechar de acoso escolar, ponga al tanto de inmediato al

Encargado de Convivencia Escolar.

SOBRE LAS FALTAS Y SANCIONES

El programa de Convivencia del Colegio Arriarán Barros no está orientado en sus

bases a establecer normas a la comunidad educativa, así como el Encargado de

Convivencia escolar, no está facultado para emitir juicios sobre las faltas de los alumnos

y aplicar las sanciones pertinentes ya establecidas.

Por tal motivo, el Encargado de Convivencia se acogerá estrictamente a lo

señalado en el Reglamento de Convivencia Escolar del Colegio Arriarán Barros.

Para cualquier efecto, el Encargado de Convivencia Escolar respetará las

decisiones tomadas por rectoría.

COMO SE ESTRUCTURA EL PLAN DE FORMACIÓN DE CONVIVENCIA
ESCOLAR

El Plan de Convivencia del Colegio Arriarán Barros está estructurado

principalmente en base a la implementación de diversas actividades que se irán

incorporando de manera progresiva con el fin de que la comunidad educativa vaya

internalizando dentro de un proceso graduado la relevancia del aprendizaje del saber

convivir.

La estructura en base a actividades y diversas estrategias está fundamentada en

una idea recurrente que aparece en los proyectos de investigación para la educación en

lo relativo a las metodologías más efectivas, idea que hoy se puede apreciar como una

indiscutidamente correcta aseveración realizada por el Ministerio de Educación en uno

de sus documentos sobre Convivencia Escolar:

‘Las habilidades sociales como el respeto, la tolerancia, la solidaridad, la empatía, el

trabajar con el otro, participar en grupos, no discriminar y aceptar las diferencias, se

aprenden más por la práctica cotidiana y de la observación de los adultos, que por

medio de charlas dadas por algún especialista’.

SOBRE LAS CARACTERISTICAS DE LAS ACTIVIDADES

Como fue acotado en el punto anterior y descrito en detalle en el apartado

sobre el Enfoque Formativo (FORMAR Y PREVENIR: DOS CONCEPTOS QUE VAN DE LA

MANO), en este Plan de Convivencia Escolar, operará tanto el aprendizaje por modelos

en términos de aprender uno de la conducta del otro, como también se llevarán a cabo

diversas actividades que serán planificadas por los profesores Jefes, profesores de

asignatura, alumnos, o apoderados según se requiera.

Un aspecto vital para mantener una sana convivencia es proveer de un ambiente

de relajo al interior de una institución, por lo tanto la idea no es sobrecargar a los

miembros de la comunidad educativa con actividades que demanden mucho tiempo o

recursos.

Algunas sugerencias para actividades:

1.- Profesores Jefes:

Trabajar algún concepto, por ejemplo, Solidaridad, y realizar durante un mes

actividades que tengan relación con ese concepto. Solicitar ayuda a los apoderados que

puedan cooperar.

2.- Profesores de Asignatura:

Algunos profesores que dominen el tema podrían crear alguna forma de difundir

la idea de que el Colegio Arriarán Barros está comprometido con la Buena Convivencia

Escolar, por ejemplo, hacer un Blog.

3.- Alumnos (as):

Los alumnos (as) de cursos superiores pueden cooperar realizando afiches con

mensajes que apoyen la Buena Convivencia Escolar utilizando de base ideas como: ser

solidario, ser respetuoso con los demás, vivir los valores franciscanos, ayudar a quien lo

necesita, integrar a quien está solo, aceptar las diferencias, aprender a dialogar,

aprender a escuchar, etc., o por otro lado mensajes en contra de las conductas

agresivas o invitando a denunciar el bullying.

MONITORES DE BUENA CONVIVENCIA

Serán designados Monitores de Buena Convivencia los alumnos de 8º Año

Básico, en representación de la Enseñanza Básica, y los alumnos de 4º Año Medio, en

representación de la Enseñanza Media.

¶ La función principal de estos grupos será estar permanentemente

visitando los cursos del ciclo que les corresponda, para determinar el avance de las

actividades y mantenerlos constantemente motivados con el compromiso de promover

la Convivencia Escolar.

PARA INCREMENTAR LA DIFUSIÓN DEL PROGRAMA

Algunas sugerencias para el colegio con vías a colaborar con la difusión del programa:

¶ Generar a través de la clase de Artes Visuales, anualmente, un banco de

imágenes relacionadas con los conceptos de Convivencia Escolar o en

contra del Acoso Escolar (Bullying) con el fin de producir material de

carácter institucional que promueva la idea de que el Colegio Arriaran

Barros está plenamente comprometido con la Convivencia Escolar.

¶ Dicho material puede ser en la forma de autoadhesivos (normales y para

los autos de los apoderados y profesores); chapitas; afiches y posters;

folletos informativos, agenda escolar diseñada en base al tema de la

Buena Convivencia, etc.

Acciones 2018

ü Talleres por curso a cargo de los profesores Jefes. Estos talleres estarán

orientados al desarrollo de valores que promuevan las normas de la clase,

la resolución de conflictos, el trabajo colaborativo y solidario.

ü Establecer redes de apoyo con alumnos ayudantes a los cuales llamaremos
“Monitores de Convivencia”. Ellos colaborarán en la mediación de los
conflictos en el aula.

ü Desarrollo de habilidades socio – afectivas , éticas y cristianas, para una

buena convivencia por niveles.

NIVEL Enseñanza Básica HABILIDAD

1° -2° Básico Sigue normas y atiende a las

instrucciones del profesor
3° -4° Básico Respeta y logra mantener

conversaciones con quienes le rodean
5° Básico Se relaciona fraternalmente con su
entorno,

Pidiendo ayuda cuando lo necesita

6° Básico Soluciona los conflictos en forma pacífica
7° Básico Se relaciona respetuosamente

con la Comunidad educativa
8° Básico Toma decisiones y se hace responsable

de las consecuencias de sus actos

Nivel Enseñanza Media Habilidad

1° Medio Respetar las opiniones de los demás y
expresar las propias de forma
adecuada al contexto.

2° Medio En situaciones de conflicto logra
controlar sus impulsos

3° Medio Expresa sus sentimientos
respetando a quienes lo rodean

4° Medio Se comunica asertivamente y logra
resolver las dificultades, considerando a
quienes lo rodean

ü Talleres con Padres y Apoderados en Reuniones mensuales en donde se

aborden temáticas que estén relacionadas con la responsabilidad como

padres en la formación de sus hijos en esta área y en los valores que se apoya

el colegios que están fundamentado por San Francisco de Asís.

