

EDUCAR Y PROTEGER
EN UN COLEGIO SEGURO

EL COMPLEJO EDUCACIONAL APUMANQUE RECHAZA ENÉRGICAMENTE LAS SITUACIONES DE
BULLYING O INTIMIDACIÓN ESCOLAR Y, A PESAR DE LAS DIFICULTADES QUE SE PUEDAN
PRESENTAR EN LA PREVENCIÓN E INTERVENCIÓN ANTE ESTA TEMÁTICA, PONDRÁ TODOS LOS
MEDIOS NECESARIOS PARA HACERLE FRENTE, INVOLUCRANDO A ALUMNOS, PROFESORES,
INSPECTORES Y FAMILIAS.

INTRODUCCIÓN

El 17 de septiembre de 2011 fue publicada la ley sobre violencia escolar Nº 20.536.Esta ley
incorpora una mirada formativa –por sobre una punitiva-frente al tratamiento de la violencia
escolar, al señalar que se debe promover la convivencia escolar y actuar de modo preventivo,
no solo cuando el problema ya se encuentre instalado.
El Ministerio de Educación tiene la misión de orientar las acciones educativas en función del
desarrollo integral de los y las estudiantes, tanto en su crecimiento personal como en su inserción
activa y participativa en la sociedad; en este contexto, la convivencia escolar adquiere especial
relevancia, en tanto ejercita a los y las estudiantes en cómo vivir y relacionarse armónicamente
con los demás en los diversos espacios de interacción.

DEFINICIÓN DE CONVIVENCIA ESCOLAR

La Ley sobre Violencia Escolar entiende la buena convivencia escolar como “la coexistencia pacífica

de los miembros de la comunidad educativa, que supone una interrelación positiva entre ellos y

permite el adecuado cumplimiento de los objetivos educativos en un clima que propicia el

desarrollo integral de los estudiantes”.

La convivencia escolar se trata de la construcción de un modo de relación entre las personas de
una comunidad, sustentada en el respeto mutuo y en la solidaridad recíproca, expresada en la
interrelación armoniosa y sin violencia entre los diferentes actores y estamentos de la Comunidad
Educativa.

Tiene un enfoque eminentemente formativo. Se debe enseñar y aprender una suma de
conocimientos, habilidades y valores que permiten poner en práctica el vivir en paz y armonía con
otros, porque es la base para el ejercicio de la ciudadanía. En la escolaridad, estos aprendizajes
están establecidos tanto en los Objetivos Fundamentales Transversales como en los
Objetivos Fundamentales Verticales.

En sí mismo, el enfoque formativo contiene una dimensión preventiva, expresada en el desarrollo
de conocimientos, habilidades y actitudes que permitan formar personas autónomas, capaces de
tomar decisiones personales y de anticiparse a las situaciones que amenazan o alteran el
aprendizaje de la convivencia, cautelando en todo momento el proceso formativo y las estrategias
pedagógicas. En este sentido, la dimensión preventiva implica superar la noción de riesgo y no se
limita a informar o prohibir, sino que apunta a formar para actuar con anticipación.

POLÍTICA DE CONVIVENCIA ESCOLAR

La Política de Convivencia Escolar, editada el año 2011, se afirma en 3 ejes esenciales:

 Tiene un enfoque formativo, ya que se enseña y se aprende a vivir con otros.

 Requiere de la participación y compromiso de toda la comunidad educativa, de acuerdo
a los roles, funciones y responsabilidades de cada actor y estamento.

 Todos los actores de la comunidad educativa son sujetos de derecho y de
responsabilidades, y deben actuar en función del resguardo de la dignidad de todos y
todas.

El Objetivo General de la política de Convivencia Escolar es orientar las acciones, iniciativas y
programas que promuevan y fomenten la comprensión y el desarrollo de una convivencia escolar
inclusiva, participativa, solidaria, tolerante, pacífica y respetuosa, en un marco de equidad de
género y con enfoque de derechos.

De este objetivo general, se desprenden los siguientes objetivos específicos:

1. Fortalecer la comprensión de la dimensión formativa de la Convivencia Escolar en todo el sistema
educativo, y resituarla como el componente central de la gestión institucional.

2. Fortalecer la enseñanza de los conocimientos, habilidades, actitudes y valores propuestos en los
Objetivos Transversales, como los aprendizajes básicos para el ejercicio de la Convivencia Escolar.

3. Promover el compromiso y la participación de la Comunidad Educativa, en la construcción de un
proyecto institucional que tenga como componente central la Convivencia Escolar, y el ejercicio de
los derechos y deberes de cada uno de los actores.

4. Fomentar en todos los actores sociales y de la Comunidad Educativa, una comprensión compartida
de la prevención, la resolución de conflictos y la violencia escolar, incluido el acoso sistemático o
bullying, desde una perspectiva formativa.

5. Promover una comprensión formativa de la Convivencia Escolar en las estrategias y acciones
preventivas que implementa el interceptor u otras instituciones en las comunidades educativas.

“POLITICA NACIONAL DE CONVIVENCIA ESCOLAR, MINEDUC 2011”

PROGRAMA DE MEDIDAS DE PREVENCIÓN

El propósito de desarrollar este Plan de Acción es crear una herramienta viviente en el trabajo del
Colegio en contra del bullying presentando los procedimientos involucrados que preparan al
Colegio para tratarlo. Descubrir, resolver, prevenir y sostener en el tiempo son los cuatro
principios esenciales en el trabajo contra el bullying. El Plan de Acción mostrará la actitud e
iniciativas del Colegio dentro de estos cuatro principios. Las prácticas y procedimientos acordados
son esenciales y para poder ponerlos en práctica depende de todos los integrantes del
establecimiento, creando a través de la participación, un sentido de pertenencia llevando a un
compromiso mayor al seguimiento del plan.

PLAN DE ACCIÓN
Consiste en cuatro partes: descubrir, resolver, prevenir y sostener en el tiempo.

 I-DESCUBRIR EL BULLYING
Objetivo: Detectar, identificar, desde el trabajo docente y directivo, las situaciones que pueden
afectar la salud, la integridad y la seguridad de los integrantes de la comunidad escolar. Denunciar
abusos, malos tratos y acciones ilegales.
Actividades:
Realizar periódicamente diagnósticos de riesgos y autoevaluar las condiciones en el aula a través
de un cuestionario anual de bullying para ir sondeando el nivel de convivencia escolar existente
entre los alumnos del colegio.
Se establecen mecanismos de comunicación que apoyan la denuncia y detección de riesgos.

 II-RESOLVER PROBLEMAS CUANDO OCURRE EL BULLYING
Objetivo:
 Actuar desplegando acciones que permitan atenuar los riesgos. Promover acciones de
autoprotección.
Actividades:
La planificación del Colegio para combatir el bullying incluye buenos procedimientos para la
solución de problemas cuando ocurra un acto de violencia contra un alumno o un profesor. Todos
los integrantes de la comunidad están familiarizados con estos procedimientos y están obligados
a seguirlos.
1.- Se presenta un protocolo, enlistando algunos procedimientos con medidas preventivas
frente a los eventuales casos de maltrato y bullying.
2.- Es importante que los procedimientos sean seguidos cuando cualquier caso de bullying sea
abordado.

 III-PREVENCIÓN
Objetivos:
 Formar entregando herramientas a la población escolar para que incremente su nivel de
percepción de riesgo, se anticipen a las consecuencias de sus actos y decisiones, proporcionando
la información necesaria para reconocer las situaciones y conductas de conflicto y se puedan
proteger.
Actividades:
Las medidas que mejoran el clima general del Colegio, se consideran medidas preventivas:
- La observación y recogida de datos de los conflictos que se producen en el Colegio con el fin de
tener una visión global e introducir las modificaciones necesarias en la regulación de convivencia.

- El promover la participación del alumnado y de todos los miembros de la comunidad educativa,
en mecanismos que aumentan la comunicación, la reflexión, y la intervención.
- La labor orientadora y de los profesores jefes en el Colegio.
La planificación del Colegio para el bullying, contiene iniciativas de prevención. Estas son
iniciativas que promueven un ambiente de aprendizaje positivo donde las relaciones entre las
personas crean una barrera contra el bullying.. Para que así sea, es necesario que este esfuerzo
que hace el Colegio, sea apoyado con el aporte fundamental de todos los miembros que
integran la comunidad educativa, docentes, asistentes de la educación, directivos y estudiantes, y,
especialmente, de los padres, madres y apoderados, por la responsabilidad que les cabe en su rol
formativo. Colegio y familia se deben apoyar mutuamente y consensuando normas y criterios
formativos que permitan promover la buena convivencia y enfrentar las agresiones y los
conflictos.
El plan incluye temas y dinámicas para el trabajo en aula, que permite un aprendizaje positivo y
condiciones de crecimiento para los estudiantes.
El orden de las actividades puede ser flexibilizado de acuerdo a las necesidades del docente.

PROPUESTA DE PROGRAMACIÓN ANUAL:

1) Marzo: Unidad de Orientación “Convivencia Escolar”.
2) Abril: Celebración del día de la convivencia escolar el 19 de abril.
Taller para padres sobre la convivencia escolar y la tolerancia hacia la diversidad
3) Junio: Charlas de la PDI para los estudiantes desde Cuarto Básico a Cuarto Medio, del Bullying y
las consecuencias psicológicas y legales del agredido y agresor
4) Agosto: Unidad Orientación “Segunda parte de Convivencia Escolar”.
5) Noviembre: Convivencia Escolar, evaluación final, conclusiones y cierre del año.
Ejemplo de temas para trabajar con los alumnos de enseñanza básica, en los que se pueden
apoyar los profesores jefes:

1. Me cuido

2. Aprendo a tomar decisiones

3. ¡Alto a la violencia!

4. Comer bien para verte mejor

5. No gracias, así estoy bien

6. Riesgos relacionados con la sexualidad

7. Proyecto de vida. Veo el futuro

8. ¡Me quiero mucho!

9. Mi escudo personal

10. Me sé cuidar

11. Mido el peligro

12. ¡No me presiones!

13. Aprendo a elegir

14. Respeto y buen trato

15. Aprender sin miedo

Este proyecto propone realizar una secuencia mínima de acciones educativas:

 Al inicio del año escolar durante el mes de marzo Se inicia un trabajo entorno al
Reglamento de Disciplina y actividades de adaptación al año escolar.

 Creación de un decálogo de respeto y valores dentro de la sala de clases.

 Elaboran un “Proyecto de grupo curso” para fortalecer la interacción grupal y las
normativas del grupo curso para el año que se inicia.

 A mediados de año (agosto) se realizará una evaluación de la calidad del clima de
convivencia a nivel institucional, de grupos cursos y la generación de estrategias de
mejoramiento de estas relaciones a través de actividades programadas por los profesores
jefes con el departamento de orientación.

 A fines del año escolar: Se programarán actividades de acercamiento, que generen
cohesión entre las alumnas y alumnos, buscando darle un sentido de comunidad al
Colegio. (paseos de fin de año)

Este plan anual que se complementa con una propuesta de prevención que ayudaría a abordar los
diversos temas de prevención específicos como el bulliyng, el rendimiento escolar, consumo de
alcohol y drogas, el embarazo adolescente, prevención al abuso sexual y la creación de un
proyecto de vida para el desarrollo sano de los estudiantes

PLAN DE APLICACIÓN PROGRAMA DE CONVIVENCIA ESCOLAR
OBJETIVO FUNDAMENTAL TRANSVERSAL:
Mejorar la actitud sobre la convivencia escolar dentro del Colegio, realizando un trabajo
preventivo de conductas de riesgo a nivel de salas de clases. Fortalecer la formación valórica,
personal e integral de los alumnos y alumnas en el Colegio.
CONTENIDOS:
Realizar actividades que favorezcan la convivencia de cada grupo curso y dentro del
establecimiento.
Ejemplo de actividades
Semana 1:
Bienvenida y presentación de los y las estudiantes, que se integran al grupo curso. Análisis sobre la
convivencia del año anterior.
Dinámica Grupal: “Lo que doy y lo que das”
a) Destinatarios: todos los niveles
b) Objetivo: promover el autoconocimiento y conocimiento de sus compañeros de curso,
favoreciendo el respeto y las buenas relaciones interpersonales.
c) Tiempo: una sesión.
Semana 2:
Lectura y análisis del reglamento interno (agenda escolar,) se organiza un debate con los
estudiantes.
Dinámica Grupal (sugerencia): “Nuestro curso”
a) Destinatarios: Todos los niveles.
 b) Objetivo: que los estudiantes tomen conciencia de las fortalezas y debilidades que tienen como
grupo curso y que sean capaces de generar buena comunicación entre ellos a través del diálogo.

Creación de un decálogo para el grupo curso. Este decálogo debe considerar los valores del
respeto, tolerancia, sana convivencia.
Semana 4.
Formulación de un “Proyecto del Grupo Curso”, para fortalecer la interacción grupal y las
normativas del grupo curso para el año que se inicia.
a) Lluvia de ideas
b) Los y las estudiantes se dividen en grupos de cinco, para el desarrollo del Proyecto.

c) Registro de datos generales y creación de los objetivos
d) Completan formulario con el plan de trabajo, que deberá estar extendido por todo el año
escolar.

MES DE AGOSTO: Sobre el desarrollo del programa de prevención de Convivencia Escolar, se
realizará una evaluación de la calidad del clima de convivencia a nivel institucional, de todos los gr
cursos y se acordará realizar estrategias de mejoramiento de estas relaciones a través de
actividades programadas por los profesores jefes con el departamento de orientación.
MES DE OCTUBRE: Taller sobre la convivencia escolar en adolescentes .Con el objetivo de que los
estudiantes tomen conciencia de las fortalezas y debilidades que tienen como grupo curso y
que sean capaces de generar buena comunicación entre ellos a través del dialogo.
MES DE NOVIEMBRE: Del proyecto de Convivencia Escolar, se programarán actividades de
acercamiento, que generen cohesión entre las alumnas y alumnos, buscando darle un sentido de
comunidad al colegio. Se realizarán actividades programadas para los y las estudiantes.(paseos de
fin de año).
REUNIONES DE PADRES Y APODERADOS:
Cada profesor/a Jefe deberá realizar un Taller para padres y apoderados, referente al tema de
convivencia escolar y prevención del Bullying. Además de informar a los padres y apoderados
sobre el “Proyecto grupo curso”, la celebración del Día de la Convivencia Escolar y de la realización
de todas las actividades del Colegio para prevenir el bullying y generar una convivencia sana entre
los y las estudiantes y todos los integrantes.
En el mes de agosto se realizará un taller para padres y apoderados sobre Convivencia Escolar
(Resolución de conflictos, prevención de bullying).

 IV- SUSTENTABILIDAD
Objetivo:
Mantener en el tiempo las acciones trabajadas con los alumnos y que estas se reflejen en la
convivencia diaria.
Actividades:
Si los esfuerzos del Colegio contra el bullying son confiables, el trabajo debe ser continuo,
participativo en las diferentes actividades como el día de la convivencia escolar.
1.- Existe un equipo responsable de revisar el plan de acción.
2.- Se socializa el Plan de acción de Convivencia Escolar a todos los actores de la comunidad
educativa.
3.- Se proponen una serie de actividades a realizar con cada uno de los niveles educativos en
donde todos los involucrados participen en la generación de actividades.
4.- Desarrollar las actividades propuestas a lo largo del año lectivo.
5.- Realizar un seguimiento y evaluación luego de cada actividad realizada.
6.- Se realiza un auto diagnóstico con la finalidad de identificar la calidad de convivencia escolar al
interior del establecimiento. Socializar los resultados obtenidos.
7.- Recoger evidencias del impacto real de las actividades realizadas por medio de la observación
directa dentro de las salas de clases o durante los horarios de recreos y almuerzo.
8.- Reevaluar a fin de año las actividades realizadas con la finalidad de enriquecer y fortalecer la
propuesta presentada.

MEDIDAS PREVENTIVAS
FRENTE A LOS EVENTUALES CASOS DE ACOSO, DE MALTRATO O BULLYING

El Complejo Educacional Apumanque busca fortalecer la sana convivencia basada en el respeto, la
responsabilidad y la amistad, valores fundamentales en la formación de nuestros alumnos, pues
propician un clima favorable para el aprendizaje.
Para prevenir posibles casos de bullying al interior de nuestra comunidad, contamos con las
siguientes medidas preventivas:

1. Se cuenta con un sistema de vigilancia, al interior de las dependencias de nuestro colegio,
realizado por 4 inspectores de patio.

2. Construir y trabajar normas de convivencia con cada curso como instancia para formar
grupos de cuidado y buen trato.

3. Guiar a los alumnos para que sus normas de sana convivencia incluyan los dos grandes objetivos
formativos: aprendizaje y buen trato.

4. Contar con procedimientos claros y confiables para que los implicados puedan comunicar el
problema:
a. Alumnos con Profesores Jefe, Inspector General y Orientación.
b. Apoderados con Profesor jefe, Inspector General y Orientación personalmente.

5. Trabajar permanentemente con todos los profesores en horas de consejo de profesores en:
Mediación de conflictos, trabajo en equipo, supervisión en diferentes espacios del colegio y
otros temas que permitan aunar criterios y enfoques, así como metodologías de intervención.

6. Trabajar con toda la comunidad en la importancia de atender cada situación conflictiva para
evitar la minimización y/o normalización de situaciones agresivas y/o malos tratos.

7. Difundir y socializar los valores centrales de la guía para la buena convivencia: Respeto,
Responsabilidad y Amistad; y llevar sus lineamientos cotidianamente a la práctica.

PROTOCOLOS DE ACTUACIÓN ANTE UN CONFLICTO

INTRODUCCIÓN
El presente Plan de Acción tiene por objetivo proteger la vida en común de la comunidad escolar y
permitir que el Complejo Educacional Apumanque cumpla su misión educativa y formativa.
Los protocolos, que se proponen, tienen como objetivo facilitar la coordinación y la intervención
en situaciones de conflictos graves en el establecimiento. Se plantean dos tipos de protocolos de
actuación, según sean los conflictos frente a acoso escolar y conflictos graves con violencia entre
alumnos.
Se presentan como una sugerencia de actuaciones ordenadas y orientadas a un tratamiento
integrado y a una resolución colectiva de los conflictos.
Se proponen, además, una serie de documentos de apoyo en los anexos para facilitar las distintas
intervenciones en el desarrollo de los protocolos.

1.-PROTOCOLO FRENTE A CASOS DE ACOSO ESCOLAR
Objetivos:

 Prevenir situaciones de acoso o matonaje escolar que afecten a los alumnos.

 Aunar criterios respecto de los procedimientos a seguir para prevenir.

 Actuar con rapidez para proteger en forma inmediata y permanente a las posibles
víctimas.

 Apoyar y reconducir a los alumnos víctimas y victimarios y sancionar según corresponda.

Se espera de todo integrante del Colegio (padres, alumnos, profesores, inspectores y personal
administrativo), una conducta positiva, honesta y respetuosa en todo momento. Quien rompa la
sana convivencia, atenta contra los derechos de los demás y debe asumir la consecuencia que esta
falta tenga, sea esta una acción que permita reparar el daño ocasionado o una sanción. En este
sentido, toda falta de respeto, malos tratos, sobrenombres, burlas, groserías o golpes, dirigidas
hacia cualquier miembro de la comunidad escolar, ya sea de manera física, verbal, escrita, o a
través de algún medio tecnológico (Internet, celulares, etc.), directa, indirecta, explícita o implícita,
será considerada una falta grave y debe ser informada por quien la observe (profesor, alumno,
apoderado, directivo, administrativo, personal auxiliar, etc.) siguiendo los pasos que se expondrán
a continuación.

Pasos a seguir:
1. Intervenir en el momento.
Cada adulto, profesor, apoderado, administrativo, miembro del Colegio, que observe una situación
conflictiva entre dos o más alumnos y que involucre cierto grado de agresión, tiene el deber de
informar, sobre el conflicto inmediatamente y directamente a través de los alumnos que tienen el
problema. El Colegio considera de vital importancia como primera intervención el diálogo abierto
que incentive la reflexión y la toma de conciencia de situaciones conflictivas, del daño causado a sí
mismo, a otros o a la comunidad escolar.
2. Identificar y registrar a los involucrados (pedir nombre y curso).
3. Notificar al Profesor Jefe o bien, en el caso de estar en recreo, al inspector encargado de patio
(quien posteriormente debe informar al Profesor Jefe).
4. El Profesor Jefe y/o Profesor de Asignatura, en caso de considerarlo necesario, podrá reunirse
separadamente con los las partes involucradas o participantes directos o indirectos.

5. Después de las indagaciones pertinentes, se conversará con los involucrados, buscando la
reflexión, toma de conciencia y responsabilidad, en la búsqueda de soluciones definitivas.
6. El Profesor Jefe informará y trabajará coordinadamente dependiendo del suceso con:
- Inspectoria General.
- Orientación
- Coordinador/a del ciclo
- Padres de los alumnos involucrados.
- Alumnos involucrados.
- Curso de alumnos involucrados.
- Director (sólo en caso de haber agotado las instancias anteriores).
7. El profesor jefe, llevará registro de las reuniones sostenidas en todo el proceso de los acuerdos
establecidos, dejando la hoja de entrevistas personal del alumno en Inspectoria General.
8. El Profesor Jefe, con la ayuda de Orientación, organizará actividades grupales que incentiven la
empatía, la solidaridad y el compañerismo o cualquier otro valor o conducta, que favorezca la
superación o mejoría de la situación.
9. El Profesor Jefe y/o el Inspector General deberán evaluar periódicamente, sí la conducta no
deseada se detuvo (a través de entrevistas de alumnos al azar, entrevistas individuales,
observación de recreos, etc.).
10. Si después de haber agotado los pasos anteriores la conducta se reitera, se considerará una
situación grave, acogiéndose al protocolo establecido en el reglamento interno.
El presente procedimiento es válido para todas aquellas acciones que sean efectuadas dentro del
recinto del Colegio o en lugares externos, durante actividades académicas, extra-programáticas o
en actividades escolares oficiales, siempre que la conducta del o los alumnos afecte a otros,
compañeros, profesores, miembros de la comunidad del Colegio o dañe el prestigio del mismo.

PROTOCOLO DE ACTUACIÓN ANTE UN CONFLICTO GRAVE CON VIOLENCIA ENTRE
ALUMNOS
Objetivos:

 Dar solución a situaciones de violencia, bullying o matonaje escolar que afecten física o
psicológicamente a los alumnos.

 Aunar criterios respecto de los procedimientos a seguir para prevenir y detectar este tipo
de situaciones

 Actuar con diligencia y prontitud para proteger en forma inmediata y permanente a las
posibles víctimas de violencia escolar.

 Identificar, abordar y eliminar de manera decidida y oportuna cualquier tipo de violencia
escolar dentro del Colegio.

 Apoyar y reconducir a los alumnos víctimas y victimarios y sancionar según corresponda.

 Denunciar ante la Justicia aquellos actos de violencia, bullying o matonaje escolar que
revistan caracteres de delito, tales como: lesiones, robos, hurtos, amenazas, maltrato y
otros.

De acuerdo con la normativa vigente, el Reglamento Interno especifica los derechos y los
deberes del alumnado, las normas de convivencia, las conductas contrarias a las normas de
convivencia, así como las medidas que se van a aplicar para su corrección, el procedimiento y los
responsables de la aplicación de estas medidas.

Tanto en la valoración de las conductas de los alumnos como en la imposición de correcciones, se
tienen en cuenta las circunstancias del momento de los hechos, la edad y las características
personales, familiares o sociales del alumno.
Las conductas de los alumnos gravemente perjudiciales para la convivencia no podrán ser
corregidas sin la previa entrevista con orientación e inspectoria.
Las medidas que hubiese de imponerse tienen un carácter educativo, tendiendo a la reflexión y
toma de conciencia de los hechos, al cambio de actitud y a la reparación del daño causado;
además se garantiza el respeto a los derechos de los alumnos y procurar mejorar las relaciones
de todos los miembros de la comunidad educativa.
El Complejo Educacional Apumanque de acuerdo con su Plan de Convivencia, cuando se
produzca un conflicto grave en las relaciones de convivencia, introducirán un plan de actuación
que podrá recoger, entre otros, los siguientes aspectos:
− Actuaciones inmediatas de contención, impidiendo su continuidad.
− Refuerzo de actuaciones de protección y control de forma directa o indirecta (vigilancia en zonas
comunes: pasillos, recreos, entradas y salidas…).
− Introducción de estrategias específicas de desarrollo emocional, habilidades sociales y ayuda
personal.
− Derivación y trabajo con otras entidades que puedan complementar la labor del Colegio.
− Programa de orientación para la formación para todos los miembros de la comunidad educativa
sobre la prevención y resolución de conflictos.
El protocolo, que se presenta a continuación, tiene como objetivo facilitar la coordinación y la
intervención en situaciones de conflictos graves entre alumnos, podrá ser aplicado cuando
cualquier alumno sea causante o se vea afectado gravemente por alguna de las siguientes
conductas: violencia física (golpear, molestar, empujar…), violencia verbal (insultar, hablar mal,
poner sobrenombres…), violencia psicológica (conductas intimidatorias, ofensivas, chantaje,
coacción, amenazas…), violencia social (rechazo, aislamiento…), vandalismo (destrucción,
ocultación, deterioro, hurto o robo de las pertenencias de la víctima o del Colegio…), en el recinto
escolar o durante la realización de actividades complementarias y extraescolares. Igualmente,
podrán corregirse las actuaciones que, aunque realizadas fuera del mismo, estén motivadas o
directamente relacionadas con la vida escolar y sus miembros.

Etapa I.- DETECCIÓN Y CONTROL DE LA SITUACIÓN
Ante una situación de riesgo de agresión, la víctima solicitará auxilio a la persona que pudiera estar
más cerca.
Una vez detectado el conflicto, la primera actuación será frenar la actividad o motivo que lo está
causando. Cualquier adulto que presencie los hechos es responsable de esta medida y deberá
intervenir evitando un peligro visible y grave a la víctima.
Se intentará, en esta primera etapa del procedimiento, resolver el conflicto mediante el acuerdo
de las partes interesadas, cuya finalidad sea el cese del comportamiento indeseado. En el supuesto
de no llegar a un acuerdo por ambas partes o que el comportamiento del agresor persista, se
continuará con los pasos siguientes.
Paso 1- Comunicación e información al equipo directivo

 Con carácter inmediato, cualquier persona que presencie o tenga conocimiento del hecho
informará verbalmente al equipo directivo. Posteriormente se recogerá por escrito

 En el caso de que nadie presencie los hechos, la propia víctima se dirigirá a cualquier
miembro de la comunidad educativa.

Paso 2 -Medidas de urgencia provisionales
 Si la situación persiste o sobrepasa los recursos y competencias del Colegio, se tomarán

medidas con carácter de urgencia y se solicitará, en su caso, ayuda externa a otras
entidades.

 En el supuesto de lesiones, se actuará según el protocolo establecido en el Colegio para su
atención y se avisará a los padres o apoderados.

 Medidas para proteger a la víctima y/o evitar las agresiones garantizando su inmediata
seguridad (incremento de las medidas de vigilancia: vigilancia específica del alumno
agresor, reorganización de los horarios del profesorado para la atención específica del
alumno afectado, intervención de mediadores, colaboración de compañeros, previamente
formados, para acompañar a la víctima, sobre todo en momentos de mayor riesgo:
entradas, salidas, pasillos…, solicitud colaboración familiar,…).

 Medidas provisionales dirigidas al alumno agresor o causante del conflicto: en función de
la gravedad de los hechos se aplicará lo establecido en el Reglamento Interno.

Paso 3 -Comunicación al Profesor Jefe y a los padres o apoderados

 Inspectoria en conjunto con orientación comunicará los hechos y las medidas adoptadas
al profesor jefe y a los padres o apoderados.

Etapa II ESTUDIO Y VALORACIÓN
Paso 4 -Entrevista con los alumnos. Recogida de información

 El profesor jefe realizará, por separado, la primera entrevista con los alumnos implicados
(agresor/es, causante/s de los hechos, víctima/s, testigo/s) para aliviar tensiones, en
primer lugar, y para recoger datos, reflexionar sobre lo sucedido, explicarles los pasos que
se van a dar y las posibles consecuencias.

 Se obtendrá la información necesaria utilizando diversas fuentes (profesores, orientación,
otros miembros del colegio...). La información se recogerá en un informe escrito.

Paso 5 -Valoración del conflicto
Una vez recogida y contrastada toda la información, el profesor estimará si la conducta es
constitutiva de conflicto leve (conducta contraria a las normas de convivencia) o de conflicto grave
con violencia (conducta gravemente perjudicial para la convivencia del colegio).
Se dejará constancia escrita de los hechos tratados y los acuerdos tomados.
A partir de este momento el director optará por una de estas dos actuaciones:

1.- Finalización del protocolo
En el caso de que la conducta observada se califique como una conducta contraria a las normas de
convivencia y los hechos no constituyan un conflicto grave con violencia, dará por terminada la
aplicación de este protocolo de actuación.
La finalización del proceso puede conllevar la inclusión de medidas preventivas, correctoras y
educativas con el fin de garantizar la seguridad personal, la confianza y la reparación del daño en
la víctima y el cambio de actitud en el causante de los hechos.
El o los profesores jefes de los alumnos revisarán las medidas que, con carácter urgente y
provisional, se habían adoptado tanto para el agresor o causante de los hechos como para la
víctima. Las medidas provisionales que pudieran haberse decidido como consecuencia de la
conducta del alumno podrán mantenerse o imponerse otras diferentes, teniendo en cuenta la
valoración que se le ha dado a dicha conducta.
Las medidas correctoras que pudieran imponerse han de entenderse insertas en el proceso de
formación del alumno.

El o los profesores jefes respectivos se ocuparan de los alumnos implicados en el conflicto, con el
fin de:
− Organizar medidas dirigidas a la reparación de los daños causados en la víctima.
− Hacer un seguimiento del cumplimiento de las medidas o correcciones que hubieran sido
impuestas al alumno agresor o causante de los hechos.
− Comunicar a los padres o apoderados la conducta del alumno, las medidas adoptadas y solicitar
su colaboración.
− Informar al resto de los profesores del curso de los hechos y las medidas adoptadas.

2.- Continuación del protocolo
En el caso de que la conducta constituya un conflicto grave con violencia y por tanto perjudique
gravemente la convivencia del centro, seguiremos con las etapas.

Etapa III MEDIDAS DE APOYO Y SEGUIMIENTO
El equipo directivo, con las aportaciones de orientación y el profesorado correspondiente,
programará actuaciones de apoyo y seguimiento dirigidas a los alumnos implicados en el conflicto
grave con violencia y, además, informará de las mismas, oral y por escrito, a las personas que
pudiera afectarles. Se dejará constancia escrita.
El plan de actuación define conjuntamente las medidas a aplicar en el Colegio, en los cursos
afectados y con el alumnado implicado en el conflicto y garantizando un tratamiento
individualizado tanto de la víctima como de los agresores y testigos de los hechos.
Paso 6-Para el alumnado que ha sufrido los daños
Continuidad de las medidas de apoyo directo e información a los que tienen que desarrollarlas.
Refuerzo de los aspectos necesarios en el alumno, coordinación y seguimiento de las medidas
adoptadas.
Colaboración del resto de profesores con el profesor jefe.
Seguimiento y trabajo con la familia.
Derivación, si procede y no se ha hecho ya, a otros servicios o instituciones
Paso 7-Para el alumno causante del conflicto
Supervisión de la sanción si se realiza dentro del colegio y la garantía del derecho al aprendizaje y
la evaluación continúa del alumno sancionado si ha sido suspendido del derecho de asistencia a
determinadas clases o al Colegio.
Coordinación del proceso de recogida y entrega de las tareas encomendadas para el período de
sanción del alumno, caso de ser suspendido el derecho de asistencia a alguna clase o al Colegio.
Colaboración del resto de profesores con el profesor jefe, con el fin de conseguir información.
Entrevista del profesor jefe con el alumno para revisar compromisos y facilitar la reincorporación.
Encuentro con la familia para coordinar el proceso educativo, planificar estrategias y futuras
entrevistas.
Preparación de medidas educativas dirigidas a la reparación y resolución del conflicto.
Refuerzo de los aspectos necesarios en el alumno, coordinación y seguimiento de las medidas
adoptadas.
Derivación, si procede y no se ha hecho ya, a otros servicios o instituciones.
Paso 8-Para los alumnos del curso y colegio:
Introducción de actuaciones de protección de forma directa o indirecta, si procede (refuerzo de la
vigilancia en zonas comunes: aseos, pasillos, recreos, entradas y salidas…).
Realización de actividades con los alumnos que fomenten la reflexión y la identificación de
responsabilidades y consecuencias de determinadas conductas.

Participación del alumnado en la gestión de determinados conflictos (alumnos ayudantes,
mediadores) y en la creación de un marco preventivo y protector.
Introducción de estrategias específicas de desarrollo emocional, habilidades sociales y ayuda
personal.
Incorporación a actividades o grupos de trabajo en el mismo Colegio que favorezcan las relaciones
personales.
Búsqueda de medidas preventivas que hagan prácticamente innecesaria la adopción de medidas
disciplinarias.
Paso 9-Para las familias:
Elaboración de orientaciones sobre cómo ayudar a sus hijos, tanto en el caso del agresor como de
la víctima.
Preparación de talleres o escuelas de padres.
Paso 10-Medidas posteriores
En caso de que con las medidas adoptadas no haya cesado la situación de violencia escolar
detectada o se precise el apoyo o la intervención de otras instituciones, el director puede
proponer donde realizar derivaciones e informar según corresponda: Carabineros, PDI, SENAME,
otros.
Estas acciones pueden ser simultáneas a otras ya realizadas o puestas en marcha con anterioridad.

ANEXOS

RECOMENDACIONES PARA PADRES, MADRES Y APODERADOS.

A) Síntomas de que su hijo, hija o pupilo está siendo víctima de bullying:

 Llega regularmente a la casa con su ropa, libros y cosas rotas o éstas le han sido robadas.

 Se niega a mostrar el contenido de las páginas de internet que visita.

 Recibe llamadas o mensajes telefónicos a horas inadecuadas o en forma insistente, y se
pone triste o malhumorado después de recibirlas.

 Tiene moretones, heridas, cortes y rasguños que no puede explicar.

 Ha perdido el interés por ir al colegio y por hacer tareas.

 Baja su rendimiento escolar.

 Tiene pocos amigos o no tiene.

 No invita a compañeros a su casa y rara vez va a la casa de ellos.

 No participa de las actividades que realizan en la escuela fuera de horario o en fines de
semana.

 Presenta regularmente falta de apetito, dolores de cabeza y/o de estómago (justo antes
de ir a clases).

 Presenta alteraciones del sueño.

 Pide dinero extra o saca dinero a escondidas.

 Llega de la escuela ansiosa/o, triste o con ojos lagrimosos.

 Presenta aspecto triste, deprimido y de infelicidad.

 Cambia de humor de forma inesperada.

 Está irritable y con rabia repentina.

B) Si su hijo, hija o pupilo participa en acciones de bullying, ya sea como agresor o espectador:

 Evite culpabilizar.

 Evite castigar.

 Explíquele que no intervenir, permite que las agresiones sigan ocurriendo

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

 Establezca normas familiares sobre relaciones interpersonales.

 Refuércelo cuando cumpla con sus deberes.

 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 los amigos de su hijo.

 Estimule y refuerce habilidades y aspectos positivos de su hijo.

 Ayúdelo a desarrollar estilos de comportamientos no agresivos.

 Mantenga contacto permanente con el establecimiento, especialmente con el profesor
jefe

 Conceptualización Convivencia Escolar

Entendemos por convivencia la potencialidad que tienen las personas para vivir con otras en un
marco de respeto mutuo y de solidaridad recíproca. La Convivencia Escolar se genera en la
interrelación entre los diferentes miembros de la Comunidad Educativa de un establecimiento
educacional que tiene incidencia significativa en el desarrollo ético, socio-afectivo e intelectual de
las y los estudiantes. Esta concepción no se limita sólo a la relación entre las personas, sino que
incluye las formas de interacción entre los diferentes estamentos que conforman la Comunidad
Educativa, por lo que constituye una construcción colectiva y es responsabilidad de todos quienes
participan del proceso educativo.

 Conceptualización de Conflicto

El conflicto se origina en situaciones que involucran a dos o más personas que entran en oposición
o desacuerdo debido a intereses, verdadera o aparentemente incompatibles, donde las emociones
y los sentimientos tienen especial preponderancia. Generalmente el conflicto se tiende a connotar
negativamente, sin embargo, la relación entre las partes puede terminar robustecida en la medida
que se utilicen, oportunamente, procedimientos adecuados para abordarlo. En este sentido,
conflicto no es sinónimo de violencia, pero un mal manejo de la situación puede generar una
respuesta violenta.

 Conceptualización de Agresividad

La agresividad corresponde a un comportamiento defensivo natural en los seres
vivos como una forma de enfrentar situaciones de riesgo que se presentan en el
entorno. Por lo tanto, el comportamiento agresivo es esperable en toda persona
que se ve enfrentada a una amenaza que eventualmente podría afectar su
integridad. Por eso, en beneficio de la convivencia, es indispensable aprender a
canalizar la energía y a discernir adecuadamente los potenciales riesgos y amenazas. Una
respuesta agresiva no es, necesariamente, violencia. Sin embargo, si la respuesta es
desproporcionada o mal encauzada se puede transformar en un acto violento. Conviene recordar
que existe una relación importante y una notoria influencia del entorno en la extinción o en el
refuerzo de conductas agresivas.

 Conceptualización de Violencia

Existen diversas definiciones de violencia según la perspectiva que se adopte. Todas tienen en
común dos ideas básicas: El uso ilegítimo del poder y de la fuerza, sea física o psicológica; y, El
daño al otro como una consecuencia. La violencia no es algo innato de los seres humanos, sino un
hecho cultural, por lo tanto aprendido, lo que permite que pueda ser reconstruido en favor de
relaciones sociales pacíficas. Es un fenómeno relacional y multicausal, ya que se produce en el
contexto de la interacción social y no es posible atribuir su origen a un solo factor

 Caracterización de actos de violencia en el ámbito escolar

En el ámbito escolar, un acto de violencia no necesariamente conlleva la intencionalidad
premeditada de provocar daño a otro, sino que puede ser una consecuencia cuyo origen es el

deseo de satisfacer necesidades de autoafirmación y reconocimiento por los pares y permitir la
verificación de los límites y reacciones de los otros. En este contexto, es especialmente importante
considerar que los y las estudiantes están pasando por una etapa de desarrollo de alta influencia
del grupo sobre sus conductas individuales, provocando fenómenos de imitación y presión social
que niños/as y jóvenes no siempre están capacitados para afrontar adecuadamente. Aún cuando
la intencionalidad primaria no sea la de causar daño al otro, se requiere observar la situación,
considerar las condiciones ambientales y tomar las decisiones que favorezcan el proceso
formativo, personal y social de los o las estudiantes, teniendo presente que la meta final es la
formación de personas para la construcción de una sociedad más pacífica y solidaria. Comprender
la motivación y/o lo factores personales y sociales que están generando conductas violentas,
permite orientar mejor las decisiones.

 Tipos de violencia en el ámbito escolar

Una situación de violencia puede responder a un episodio aislado y, por lo tanto, no constituye un
fenómeno de hostigamiento permanente (bullying). También pueden producirse actos violentos
en respuesta a una agresión o como mecanismo de autodefensa. Precisar estas distinciones ayuda
a tomar decisiones pedagógicas más apropiadas y oportunas.
Existen abundantes manifestaciones de violencia en el ámbito escolar con características y niveles
muy diferentes entre sí tanto por la gravedad como por su impacto; entre ellas:

1. Violencia psicológica y/o emocional: amenazas; insultos; aislamiento; burlas frecuentes;
hostigamiento permanente;

2. Violencia física: golpes, patadas, tirones de pelo, etc.;
3. Violencia física con uso de artefactos o armas: palos, cadenas, arma blanca o de fuego;
4. Violencia de connotación sexual: tocaciones, insinuaciones, abuso sexual;
5. Violencia a través de medios tecnológicos: insultos, amenazas o burlas a través de

mensajes de textos, Internet, Messenger, teléfonos celulares, etc.
Cada una de estas situaciones puede afectar de modo diferente al otro y reaccionar, por lo tanto,
de modo distinto. Esto indica que las consecuencias de una acción violenta se relacionan con los
recursos y características individuales que él o la afectada posee y por la situación o contexto en el
que se producen.

 Protagonistas en un acto de violencia

Diversos estudios han demostrado –entre ellos, la Primera y la Segunda Encuesta Nacional de
Violencia en el Ámbito Escolar– que en las expresiones de violencia no existen sólo dos
protagonistas (“agredido” y “agresor”), sino que se desarrollan en un contexto en el que existen
más involucrados que mantienen y/o refuerzan las acciones violentas, ya sea no interviniendo
para su interrupción o alentando para que éstas continúen. Dentro de la Comunidad Educativa los
fenómenos de violencia se producen y reproducen con diferentes intensidades. Necesariamente
involucra a todos sus miembros, directa o indirectamente en cuanto todos son responsables de la
Convivencia Escolar. Sin embargo, se tiende a relacionar los actos de violencia con aquellos
protagonizados entre estudiantes y a buscar estrategias para abordar el fenómeno exclusivamente
en este tramo.

 Acoso, intimidación u hostigamiento permanente (bullying)

Es una manifestación de violencia en la que una persona, adulto o estudiante, es agredida o se
convierte en víctima al ser expuesta, de forma repetida y durante un tiempo, a acciones
negativas que llevan a cabo un par (compañero/a) o grupo de pares. Se entiende por acciones
negativas cualquier forma de maltrato psicológico, verbal o físico que puede ser presencial, es
decir directo, o mediante el uso los medios tecnológicos actuales a través de mensajes y/o
amenazas telefónicas o de la Internet. Las características centrales del hostigamiento o bullying y
que permiten diferenciarlo de otras expresiones de violencia, son:

1. Se produce entre pares;
2. Existe abuso de poder;
3. Es sostenido en el tiempo, es decir, es un proceso que se repite.

El hostigamiento presenta diversos matices, desde los más visibles (de tipo físico, insultos,
descalificaciones) hasta los más velados (aislamiento, discriminación permanente, rumores), lo
que hace de este fenómeno un proceso complejo, que provoca daño profundo y sufrimiento en
quien lo experimenta.

 Participantes en el acoso u hostigamiento permanente (bullying)

Semejante a otras expresiones de violencia, quizás con mayor claridad en este caso, existen varios
involucrados: quien(es) comete(n) el hostigamiento, quien(es) es (son) víctima(s) y los
espectadores, que pueden asumir roles pasivos o activos. Asumen un rol pasivo quienes,
presenciando o tomando conocimiento de una situación, no intervienen
para que el proceso se interrumpa. El rol activo lo desempeñan quienes colaboran para que se
lleve a cabo, generando complicidades con quien(es) lo ejerce(n), colaborando en esparcir
rumores, cerrando la sala de clases, vigilando que no se acerquen adultos, etc. Es necesario
precisar que no sólo los y las estudiantes desempeñan estos roles: también los adultos que no
intervienen a tiempo y aquellos que minimizan o trivializan estas conductas, sin comprender el
daño que provoca en todos los involucrados.
Ambos tipos de espectadores actúan como refuerzo de la conducta hostigadora, lo que refuerza la
necesidad de tomar decisiones que involucren a la totalidad de la Comunidad Educativa.

 Cómo actuar frente al hostigamiento permanente (bullying)

A diferencia de las otras formas de agresión que se producen en la Comunidad Educativa, que
pueden ser ocasionales y sin testigos, el hostigamiento permanente sólo es posible en la medida
en que existan otros involucrados que apoyen la acción. Para enfrentar las acciones de
hostigamiento resulta fundamental prestar especial atención al conjunto de las y los estudiantes
implicados, de manera de romper las leyes del silencio que funcionan en estos casos y fomentar el
desarrollo de habilidades y valores sociales que impidan que sigan ocurriendo. Dado que se trata
de una forma de violencia particular, es necesario prestar especial atención a lo siguiente:
Sobrenombres o burlas reiteradas hacia algún compañero/a por alguna característica
física, psicológica, étnica u otra. Estas no deben ser vistas y toleradas como algo “normal”, puesto
que no solo daña la dignidad y la autoestima de un/a estudiante, sino que puede tratarse de una
forma de hostigamiento. Deben ser corregidas.

• La falta de comunicación y diálogo propicia que se desarrollen mitos y secretos que
protegen las situaciones de hostigamiento. Es necesario abrir y reforzar espacios de conversación,
de manera de generar confianzas entre todos los integrantes de la
Comunidad Escolar.
•No se puede justificar ninguna manifestación de hostigamiento. Frases tales como “es
molestoso, le gusta que lo molesten” no hacen sino reforzar estas prácticas. Un niño/a acosado u
hostigado por sus compañeros, desarrolla estrategias para sobrevivir a la situación que en
ocasiones resultan poco asertivas.
•Las situaciones de hostigamiento deben ser conversadas abiertamente, de manera de no
continuar manteniendo el silencio.
•Los adultos que no intervienen para detener as situaciones de hostigamiento son
también parte de quienes refuerzan la situación.

NORMAS Y CRITERIOS

¿Cómo puedo saber si una agresión es acoso escolar o bullying?

 No todas las formas de agresión constituyen acoso escolar o bullying, como a veces
se indica en los medios de comunicación. Tal como su nombre indica, para que se
trate de bullying (también llamado matonaje, acoso escolar, hostigamiento), se
requiere:
 que el hecho de violencia o de acoso se repita en el tiempo (es decir, que

sea reiterado),
 que la agresión o forma de violencia empleada sea realizada por un (o

unos) par(es), como ejemplo, sus compañeros u otros que tengan igualdad
de roles,

 que exista abuso de poder de una de las partes respecto al otro, el que se
siente indefenso frente a la agresión

¿Qué se debe hacer si una adulto “ le hace bullying” a un/a estudiante?
 Un adulto no hace bullying a un/a estudiante, se debe recordar que este acoso o

bullying es un fenómeno que ocurre entre pares, (adulto a adulto, estudiante a
estudiante), si existe agresión permanente por parte de un adulto a un/a estudiante,
se trata de un abuso de poder (agresión y/o maltrato infantil) y debe ser sancionado.
Cualquier tipo de agresión, sea verbal o física constituyen maltrato infantil; pero no
toda acción constituye delito. Por lo tanto, debe estar tipificado en el Reglamento de
Convivencia.

Una o un estudiante, ¿puede incluir a un/a profesor/a como amigo/a en su “red virtual
personal” (facebook, twiter, etc.) o viceversa?

 No es adecuado que los estudiantes mantengan contacto a través de las redes
sociales y cuentas personales con adultos, dado que dichas redes pueden constituir
una vía para el acoso sexual o de otra índole, en contra de menores de edad. En este
sentido, es recomendable que el Reglamento Interno del establecimiento consigne
de manera explícita la prohibición de que los adultos que se desempeñen en el
establecimiento (profesores, directivos, asistentes de la educación, etc.) incluyan a
los estudiantes como contacto en sus redes sociales. Este tipo de contacto debe estar
regulado a través de cuentas institucionales y no servir como intercambio de
información personal

Quién debe denunciar un acto de violencia que se produzca en un establecimiento?

http://www.mineduc.cl/index2.php?id_portal=50&id_seccion=3699&id_contenido=15395
http://www.mineduc.cl/index2.php?id_portal=50&id_seccion=3699&id_contenido=15395
http://www.mineduc.cl/index2.php?id_portal=50&id_seccion=3699&id_contenido=15395
http://www.mineduc.cl/index2.php?id_portal=50&id_seccion=3699&id_contenido=15395
http://www.mineduc.cl/index2.php?id_portal=50&id_seccion=3699&id_contenido=15395

 Cualquier persona de la comunidad educativa que tenga conocimiento de una acto
de violencia contra un estudiante puede denunciar o informar a las autoridades del
establecimiento, particularmente los padres, madres, apoderados, profesionales y
asistentes de la educación, quienes tienen la obligación de informar sobre
situaciones de violencia física o psicológica, agresión u hostigamiento, de los que
tomen conocimiento, conforme a las normas de convivencia establecidas en el
Reglamento Interno del establecimiento.

Actividades Día de la Convivencia Escolar

“MÁS CONCIENCIA, MEJOR CONVIVENCIA”

Estimados Profesores:
“La convivencia escolar es uno de los ejes centrales de la calidad de la educación.”
La Política de Convivencia Escolar del Ministerio de Educación y la Ley Sobre Violencia Escolar
(N° 20.536) contribuyen a la implementación y gestión de la convivencia escolar en las escuelas y
liceos, desde un enfoque formativo que tiene como norte la responsabilidad compartida de toda la
comunidad educativa.”
 En este contexto, el MINEDUC, programó el viernes 19 de abril como el Día de la Convivencia
Escolar. Por tal motivo, los cursos del establecimiento trabajaran el jueves 18 y eventualmente
el viernes 19 según situaciones de horario de los profesores jefes o evaluaciones programadas
con anticipación: ese día durante las primeras 2 horas de clase, los distintos cursos de nuestro
Colegio deben organizar actividades en las que se promueva la idea de que tan importante como
el aprendizaje académico es fundamental enseñar y aprender a convivir con otros y otras, en un
marco de respeto, solidaridad, equidad, sin discriminación y sin violencia.

Los Objetivos de esta actividad son los siguientes:

 Educar en el rechazo de la violencia, promoviendo la convivencia escolar solucionando
pacíficamente los conflictos.

 Promover aspectos relacionados con la inteligencia emocional y las habilidades
sociales para fomentar los valores y la igualdad entre hombres y mujeres.

 Recoger la propuesta que los estudiantes poseen en torno a cómo generar conciencia y
responsabilidad en la convivencia escolar e incentivar el buen uso de la tecnología.

Esta actividad se centra en la convivencia escolar, que invita a reflexionar a los estudiantes
sobre Diversidad, Tolerancia y Respeto que son los valores que los alumnos promueven para
una convivencia escolar positiva y para el uso responsable de redes sociales.

Temáticas actividad “MÁS CONCIENCIA, MEJOR CONVIVENCIA”
Las temáticas de trabajo serán respectivamente:

 “El Respeto y Buen Trato” (PK a 4º Básico)

 “Empatía y Asertividad” (5º a 8º Básico)

 “Respeto y Tolerancia a la Diversidad” (1º a 4º Medio)

 Cada profesor puede establecer libremente tanto las prioridades de cada tema, como sus
perspectivas y métodos de reflexión, adecuándolas a la realidad particular de cada grupo curso.
Podrán trabajar en sus respectivas salas o bien en el patio, asegurándose en este caso la
generación de espacios de reflexión y dialogo. Se propone una pauta de trabajo para optimizar
los tiempos.

Cursos Horario Actividad Responsable

5ºbasico a
4ºmedio

8:00 a 8:15
hrs.

Reflexión Inicial sobre la
Convivencia

Profesor Jefe

 Pre-kínder a
4ºbasico

8:30 a 8:45 Reflexión Inicial sobre la
Convivencia

Profesor Jefe

5ºbasico a
4ºmedio

8:15 a 8:40
hrs.

Actividad o Taller
(Dinámicas, Lectura de casos o
Estudios, Reflexión Grupal, etc.)

Profesor Jefe y alumnos

Pre-kínder a
4ºbasico

8:45 a
9:00hrs.

Actividad o Taller
(Dinámicas, Lectura de casos o
Estudios, Reflexión Grupal, etc.)

Profesor Jefe y alumnos

5ºbasico a
4ºmedio

8:40a 9:20
hrs.

Elaboración Afiches
(Por grupos y según cada tema)

Profesor Jefe y alumnos

Pre-kínder a
4ºbasico

9:00 a 9:50 Elaboración Afiches
(Por grupos y según cada tema)

Profesor Jefe y alumnos

5ºbasico a
4ºmedio

9:20 a 9:30 hrs Exposición
(Patio de cada Ciclo)

Profesor Jefe y alumnos

Pre-kínder a
4ºbasico

9:50 a
10:00hrs

Exposición
(Patio de cada Ciclo)

Profesor Jefe y alumnos

Cada curso podrá trabajar con grupos de alumnos, generando a lo menos 4 afiches tamaño
de una cartulina de color o blanca, que serán expuestos en el patio del colegio
 La técnica será libre teniendo en cuenta que la imagen u obra debe tener como base el collage,
la pintura, afiche, etc.
Cada curso debe organizarse previamente con el material de trabajo para ese día, durante su
consejo de curso u Orientación. Cualquier necesidad extensiva a este horario debe consultarse
directamente con las Coordinaciones respectivas.
Orientación cuenta con temas de reflexión, si cada profesor los necesita, rogamos pedirlos con
anticipación. Atte. Depto. de Orientación

PLANIFICACIÓN DE UNA UNIDAD
OBJETIVO GENERAL: Informar y concientizar a los alumnos del tema del bullying, adquiriendo conocimientos que permitan actuar ante
situaciones de acoso escolar, desde la prevención como del tratamiento

TEMA

OBJETIVOESPECÍFICOS

ESTRATEGIA

RECURSOS
DIDACTICO

TIEMPO

BULLYING
1. ¿Qué es el bullying?

Objetivó del bullying
Característica del bullying

2. Tipos de bullying.
Sexual.
Verbal.
Psicológico.
Físico

3. Tipos de acoso escolar

Bloqueo social.
Hostigamiento.
Coacciones.
Exclusión social.
Intimidación.
Agresiones

Comprender el significado del término
acoso escolar, además de identificar
algunas actuaciones a desarrollar en
situaciones de este tipo.

Sensibilizar al alumno sobre los
factores que pueden desencadenar de
conductas violentas.

Conocer los diferentes programas a
desarrollar para prevenir o modificar
situaciones de acoso escolar.

Conferencia
Preguntas
Lluvia de ideas

Computadora.

Diapositiva.

Panfletos.

Video.

Reflexiones.

Película.

6 horas en
general

LÍNEA DE ACCIÓN PARA LA FORMACIÓN DEL ALUMNO EN CONVIVENCIA ESCOLAR

Eje temático Objetivos esperados Acciones Indicadores de logro Responsables

Aspectos
pedagógicos

Fortalecer la convivencia que
garantizan un buen
desempeño escolar,
experiencias previsibles,
seguras, que sean positivas para
todos los estudiantes.

Trabajar en los espacios
asignados las actividades
dadas para la convivencia
escolar

Mejorara :
Rendimiento
Puntualidad
Asistencia
Relaciones de los alumnos
con sus pares

Profesor jefe en hora de
consejo de curso y
orientación

Convivencia

Fortalecer vínculos de apoyo
en los alumnos

Coordinar encuentros con
los alumnos de cursos
paralelos.

Participación de los cursos

Profesores jefes

Desarrollo
personal

Mejorar el manejo de las
emociones y el control de
estrés.
Fortalecer la toma de
decisiones

Organizar dentro el
currículum de cada
asignatura de modo
intencional el trabajo y
manejo de las emociones
y toma de decisiones.

Que los alumnos sean
firmes en la toma de
decisiones y capaces de
trazar un proyecto de vida
más claro.

Profesor jefe y profesores de
asignatura

LÍNEA DE ACCIÓN PARA LA FORMACIÓN DE PROFESORES JEFES Y PROFESORES DE ASIGNATURA EN CONVIVENCIA ESCOLAR

Eje temático Objetivos esperados Acciones Indicadores de logro Responsables

Aspectos
pedagógicos

Analizar las concordancias que
existen en relación a la
convivencia y el buen
desempeño escolar, de todos
los estudiantes, de qué manera
esta incide en los aprendizajes.

Trabajar reflexionando en
torno a los temas
planteados.
Seminario o charla con
expertos en el tema

Participación de los
docentes en las instancias
de trabajo.

Coordinadores de ciclos

Convivencia

Mejorar en los vínculos entre
profesores, generando mayor
crecimiento personal a través
de compartir experiencias en
instancias formales e
informales.

Coordinar encuentros con
los profesores de
convivencia, comunicación
y recreación.

Participación de todos los
docentes

Coordinadores de ciclos y
dirección

Desarrollo
personal

Fortalecer el intercambio de
experiencias y practicas
pedagógicas

Organizar dentro de los
consejos espacios para el
intercambio de
experiencias, manejo del
estrés y practicas
pedagógicas.

Participación de todos los
docentes

Coordinadores de ciclos y
dirección

LÍNEA DE ACCIÓN PARA LA FORMACIÓN DE LOS APODERADOS EN CONVIVENCIA ESCOLAR

Eje temático Objetivos esperados Acciones Indicadores de logro Responsables

Aspectos
pedagógicos

Fortalecer el adecuado
acompañamiento
De su hijo/a para garantizan
un buen desempeño escolar.

Elaboración de un buen
plan de trabajo para que
los apoderados lo
apliquen en el hogar.
Intencionar los ejes
temáticos de cada reunión
de apoderados

Mejora del alumno en :
Rendimiento
Puntualidad
Asistencia
Respeto
Relaciones de los alumnos
con sus pares.

Orientación y Profesor jefe
en hora de reunión de
apoderado.

Convivencia

Fortalecer vínculos de apoyo
que tienen los alumnos.

Coordinar encuentros de
apoderados para vivenciar
experiencias de vida.

Participación de todos los
apoderados

Profesores jefes

Desarrollo
personal

Suscitar una cultura de altas
expectativas con proyección en
un buen acompañamiento
vocacional.

Generar los espacios para
desarrollar los conceptos
en relación a las
expectativas de los
alumnos.
Charlas con diferentes
especialistas

Que los alumnos sean
firmes en la toma de
decisiones y capaces de
trazar un proyecto de
vida más claro.

Profesor jefe y profesores
de asignatura, charlistas, etc.

ANEXO I
COMUNICACIÓN DE UN CONFLICTO GRAVE CON VIOLENCIA

Breve descripción de los hechos

Persona que comunica el caso

o Alumno

o Tutor

o Profesor

o Familia

o Orientador

o Otro (especificar):………………………………….

o Anónimo

Tipo de posible violencia detectada2

o Acoso

o Violencia física

o Violencia verbal

o Violencia psicológica

o Violencia social

o Deterioro de las pertenencias de la víctima

o Destrucción de las pertenencias de la víctima

o Hurto o robo de las pertenencias de la víctima

o Otro(especificar):

Datos de identificación de la víctima

Datos de identificación del agresor o responsable de los hechos

Datos de identificación de los testigos

Observaciones y otros datos de interés

 Encargado……………………………………………………………………………….. Fecha: ………………………

ANEXO II
RECOGIDA DE INFORMACIÓN

Entrevista con el alumno agresor o responsable de los hechos Fecha:

Nombre:

Información que aporta:

Entrevista con la víctima Fecha:

Nombre:

Información que aporta:

Entrevista con los testigos Fecha:

Nombres:

Información que aportan:

Información aportada por orientación

Otras informaciones

Procedencia:

…………………………………….……………………….………… de…………………………………..de 20……..........

………………………………………….
Profesor

ANEXO III
INFORME DEL CONFLICTO Y DE LAS MEDIDAS ADOPTADAS

Fecha del caso en el curso:

Descripción del caso

Personas que han intervenido

 Medidas adoptadas por el Director

1. Para garantizar la seguridad de la víctima:

2. Provisionales para el agresor o responsable de los hechos:

3. Medidas disciplinarias adoptadas:

Personas implicadas: Víctima Agresor o responsable de los hechos Testigo

Víctima:…………………………………………………………….. Edad:………………… Curso:……………

Agresor:…………………………………………………………….. Edad:……………………. Curso: …………..

Testigo:………………………………………………………………Edad:…………………….. Curso:…………..

Primeras actuaciones: Profesor Jefe o profesores

Entrevista del profesor Jefe con la víctima:
Fecha:………………………

Entrevista del Profesor Jefe con el agresor o responsable de los hechos:
Fecha:…............................

 Entrevista del Profesor Jefe con los testigos: Fecha:…...

Otras actuaciones:

Observaciones:

 Se adjuntarán los documentos o informes que puedan ser utilizados para la resolución del caso

ANEXO III
INFORME DEL CONFLICTO Y DE LAS MEDIDAS ADOPTADAS

Actuaciones

 Entrevista con la familia / alumno víctima. Fecha:…………………………………. Observaciones:

Aportaciones de la familia / alumno víctima:

 Entrevista con la familia / alumno agresor. Fecha:…………………………………. Observaciones:

Aportaciones de la familia / alumno agresor:

 Entrevista con la familia / alumno testigo. Fecha:…………………………………. Observaciones:

Aportaciones de la familia / alumno testigo:

Información del equipo directivo o de los Profesores Jefes a las familias de los implicados sobre
las medidas adoptadas

1. Familia de la víctima. Fecha:………………………………
Observaciones:

2. Familia del agresor. Fecha:………………………………
Observaciones:

3. Familia de testigo. Fecha:………………………………
Observaciones:

Conclusiones

¿Se confirma el caso de violencia escolar? Sí No

 Conflicto leve

 Conflicto grave con violencia

 Acoso

¿De qué tipo de violencia se trata?

Conclusiones relevantes y observaciones:

 Medidas provisionales adoptadas

Suspensión del derecho de asistencia a clases Sí No

Otras (especificar):

 Medidas educativas y disciplinarias que se proponen:
Fecha de efecto de estas:……………………………

Plan de actuación posterior

1.En relación con la víctima

2.En relación con el agresor o responsable de los hechos

3.En relación con los testigos

4.En relación con el curso

5.Otras medidas educativas preventivas

6.Tiempos y responsables educativos

Seguimiento y evaluación del plan

1.Conclusiones más relevantes del proceso de seguimiento y evaluación del caso:

2 ¿Ha cesado la situación de violencia escolar detectada? Sí No

3.Observaciones:

4. En caso de que con las medidas adoptadas no haya cesado la situación de violencia escolar
detectada o se precise el apoyo o la intervención de otras instituciones, se solicita la
intervención de:

 Fecha:…………………

 Fecha:…………………

 Fecha:…………………

 ………………………………………….…………...de…………………………….……..20…….…

………..

