

Universidad Academia de Humanismo Cristiano
Programa de Segunda Titulación
Educación Básica
FACULTAD DE EDUCACIÓN

RESPECTO, TOLERANCIA Y SANA CONVIVENCIA

Estudiantes:

Álvarez Mora, Carol

Campos Hernández, Estefanía

Profesor: Ivonne Navarro Arriagada

Curso: Santiago 29

Tesina para optar a título de profesor de Educación Básica

Santiago, Enero 2014

ÍNDICE

Índice.....	2
Introducción.....	3
Planteamiento del Problema.....	5
Diagnóstico.....	9
Descripción del Proyecto.....	13
Marco Teórico.....	31
Estrategias Metodológicas.....	32
Cronograma.....	38
Recursos.....	39
Evaluación.....	40
Bibliografía.....	41
Anexos.....	43

INTRODUCCIÓN

Uno de los problemas más recurrentes en nuestras aulas es la dificultad que existe en la convivencia escolar, que deriva de las interacciones, habilidades sociales y la forma que cada uno tiene de relacionarse con el medio. La situación de violencia dentro de las escuelas en nuestro país es cada vez más común, no importando el contexto socio-cultural del establecimiento. La agresividad dentro de las aulas es una realidad que debe ser asumida por las instituciones y tratada con urgencia, debido a las repercusiones que esta tiene en los distintos ámbitos y estamentos dentro de la realidad escolar.

Esta preocupación se traduce en las distintas políticas que se han propuesto e implementado a través del Mineduc para aumentar las instancias de prevención e intervención en el tema de convivencia escolar. A pesar de que el tema es recurrente, las estrategias de abordaje son escasas en los establecimientos educacionales, debido a que existe un desconocimiento de las temáticas que se deben abordar por los docentes y directivos.

Por lo anterior, el presente proyecto propone un plan de trabajo a desarrollar dentro del Colegio Santo Tomás de las Acacias de San Antonio, tanto con los estudiantes como con los docentes y los padres y apoderados, para disminuir las agresiones dentro de las aulas y así mejorar considerablemente la convivencia en un clima de respeto y tolerancia, considerando las características particulares del centro educacional. Se tomará como referencia para desarrollar las estrategias, las Bases Curriculares de Orientación propuestas por el Mineduc y los OAT, permitiendo alinear las actividades con lo requerido a nivel ministerial.

Para realizar esta intervención se plantean objetivos de los cuales se desprenden un conjunto de actividades enfocadas a la resolución de la problemática, contemplando la participación de agentes importantes y fundamentales para toda comunidad educativa. Para ello se analizan diversos autores que permiten delimitar las líneas de acción, con el fin de establecer mejorar efectivas a las necesidades de los alumnos en cuestión.

Los docentes y los apoderados serán fundamentales para que el trabajo con los estudiantes sea efectivo, es por ello que la intervención se realizará trabajando con los distintos estamentos, fortaleciendo lazos y mejorando las relaciones.

PLANTEAMIENTO DEL PROBLEMA

Los **problemas de agresiones verbales y burlas entre niños del Colegio Santo Tomás de las Acacias** han traído como consecuencia bajos resultados en los aprendizajes de los estudiantes y dificultades incluso entre los apoderados, además de un clima poco favorable para la convivencia dentro del aula. Para intentar comprender las dimensiones que se genera con esta problemática, se debe considerar, como señala Ortega (1998, p 28) que las personas, en general los niños, constantemente contraponen sus intereses, pero ellos al no tener conocimiento de procedimientos y estrategias que permitan resolverlo, utilizan la violencia y la agresión para sobrepasar al otro. Para Olweus (1993) el maltrato es visto como un comportamiento prolongado de insultos verbales, rechazo social, intimidación de unos niños hacia otros que se convierten de esta forma en víctimas de sus compañeros.

Muchas son las causas que se señalan para la violencia que se genera en el ambiente escolar. Para Palomero y Fernández (2001), la agresión tiene relación directa con la frustración que induce a su vez la ira. Esto provoca una predisposición para responder de forma agresiva. Además, nuestros comportamientos son consecuencia de los modelos sociales que vamos observando. En definitiva, los niños aprenden la agresión a través de la exposición a modelos violentos, de los que se obtiene dos tipos de información: cómo agredir y cuáles son las consecuencias.

Según estudios realizados a alumnos chilenos de octavo año básico de escuelas de distintas dependencias económicas sobre violencia escolar (Mineduc, 2011) definidos en que participación tienen frente a las situaciones de agresión, entre ellos están; los testigos (observan agresiones), los ajenos (no observan situaciones de agresiones), las víctimas (reciben agresiones) y victimarios (infringe agresiones a otro). El estudio demuestra que en estos casos de violencia escolar el porcentaje más alto lo tienen los estudiantes que asumen el rol de testigo

(54%), los ajenos tienen 14%; un 13% victimario, un 16% víctima y un 3% son en ambos casos.

En cuanto a los tipos de agresiones habituales que se presentan dentro de los establecimientos educacionales se encuentran mayoritariamente los del tipo verbal, que si bien no causan un daño visible, sí lo hacen psicológicamente. Estos tipos de agresiones, fueron consultados a los propios estudiantes, entre las agresiones más comunes tenemos: reírse de los compañeros al equivocarse (59%), colocar sobrenombres ridiculizando a los compañeros u ofendiéndolos (56%), insultos (50%), hablar mal de sus pares (47%) y esconderle cosas (38%), los otros porcentajes corresponden a agresiones físicas que sufren dichos alumnos. (Mineduc, 2011)

En base a todos los cambios que ha sufrido nuestra sociedad y en especial el desarrollo social de los alumnos, el Estado mediante el Ministerio de Educación ha tomado medidas para ser incorporadas en todos los establecimientos educacionales. La Ley N° 20.536 sobre violencia escolar, establece que se debe "promover la buena convivencia escolar y prevenir toda forma de violencia física o psicológica, agresiones u hostigamientos. Todos los establecimientos educacionales deberán contar con un encargado de convivencia escolar, que será responsable de la implementación de las medidas que determinen el Consejo Escolar o el Comité de Buena Convivencia Escolar, según corresponda, y que deberán constar en un plan de gestión." (Ley20.536, artículo 15, inciso tercero).

Respecto al tema, podemos señalar que en muchas escuelas se sufre de este tipo de problemáticas, por esto creemos que es necesario llevar a cabo esta ley sobre convivencia, cada institución debería tomar en cuenta su contexto y proponer soluciones a los conflictos, logrando generar un cambio rotundo en la convivencia de las escuelas.

Las políticas gubernamentales propician en las escuelas establecer medidas de contención a los alumnos involucrados en alguna situación de violencia y propone estrategias preventivas para desarrollar herramientas en los alumnos, las que les permitan confrontar de mejor manera los conflictos que se les presenta en la vida diaria.

Existen muchas escuelas que presentan algún grado de agresión o violencia entre pares, lo que conlleva a tener un clima desfavorable para una sana convivencia. Este es el caso del Colegio Santo Tomás de las Acacias, las constantes agresiones verbales y burlas entre compañeros en los distintos cursos. Para el caso de nuestro Proyecto de Intervención, nos enfocaremos en el cuarto básico del colegio, en este curso se ha observado un **aumento significativo de agresiones verbales y burlas entre pares** que se traducen en constantes problemas disciplinarios, que, en consecuencia, influyen en el aspecto académico.

Existen variados subgrupos, cada uno de ellos posee un líder que influye en el actuar negativo y agresivo hacia los otros, rompiendo con las normas establecidas que rigen la buena y sana convivencia dentro del establecimiento. De esta manera, se observan fuertes competencias y rivalidades entre los subgrupos y líderes, que se manifiestan de manera oral a través de sobrenombres fuertes (incluso alusivas a dificultades físicas y cognitivas o a problemas familiares que les acontecen a estos niños), involucrando dentro de las ofensas a sus grupos familiares causando la frustración y poca tolerancia, lo que finalmente se traduce en una respuesta agresiva hacia el otro.

A esta problemática, se suman el poco conocimiento de resolución de conflictos y bullying por parte de los docentes que atienden el nivel, la ausencia dentro del establecimiento de acciones concretas para abordar este tipo de situaciones y la influencia negativa de las familias de los alumnos y alumnas, quienes frente a esta situación han adoptado una actitud incorrecta y poco asertiva, pues sólo existen castigos a las conductas y no se aplican remediales para mejorar las relaciones, sólo se justifican estas actitudes como un medio de

autodefensa. Sin duda, todo esto hace que el problema continúe presente ya que no se poseen las herramientas para poder realizar una buena intervención.

Esta situación puede ser una de las variables que ha generado una baja en los niveles de rendimiento y el logro de los aprendizajes establecidos para el nivel, ya que se destina mucho tiempo de las horas clase tratando de resolver situaciones conductuales ocasionadas por problemas de agresividad, que, por lo general, ocurren en horas de recreos donde no existe la supervisión focalizada de un adulto responsable encargado. Por este motivo, los contenidos de las clases muchas veces son tratados de manera superficial, perjudicando los aprendizajes de los estudiantes.

Analizando los puntos anteriormente expuestos y el actuar del establecimiento en estos casos, nos hemos percatado del centro de la problemática: las situaciones de conflictos que existen entre los estudiantes son consecuencia de la escasa intervención por parte de los directivos y profesores del establecimiento para buscar soluciones. Por ello, nuestra propuesta de intervención se enfocará en lograr una mejor convivencia en el Colegio Santo Tomás de las Acacias, que disminuya las conductas agresivas mediante la formación de valores de respeto y tolerancia.

Por eso, se hace fundamental generar medidas paliativas que apunten a mejorar el clima y las relaciones interpersonales de los estudiantes, con el fin de potenciar la autoestima, la tolerancia y el respeto por los demás y por ellos mismos. De esta manera, no solo se logrará un clima de respeto y sana convivencia dentro del establecimiento, sino que también se podrán mejorar los resultados académicos en todos los cursos.

El problema que abordaremos es la ausencia de programas que promuevan los valores entre los alumnos del cuarto año básico. Se entregaran a los padres y apoderados formación para el desarrollo de habilidades en su rol parental de manera paralela con los estudiantes del Colegio Santo Tomás de las Acacias.

DIAGNÓSTICO

El Colegio Santo Tomás de las Acacias es una Institución Educativa Particular Subvencionada ubicada en San Antonio, en el sector de Llo Lleo Alto, Las Acacias. Este colegio cuenta con una matrícula de 147 estudiantes, niños y niñas desde Pre Kinder a Octavo año, pertenecientes en su mayoría a un sector socio - económico bajo, con altos índices de vulnerabilidad y familias monoparentales, incluso algunos de los estudiantes se encuentran a cargo de abuelos o tutores, que en algunos casos ni siquiera está regularizado legalmente. Tomando como referencia el cuarto año básico, un 83% de los alumnos presentan esta situación.

El Colegio cuenta con un cuerpo docente constituido por: una Directora, un Jefe de Unidad Técnica Pedagógica, una Inspectora General; una auxiliar; 3 asistentes en aula; una educadora de párvulos; ocho docentes de enseñanza básica; un profesor de inglés, un profesor de Educación Física y una profesora de Historia, siendo un total de once docentes. El hecho de ser una escuela pequeña y con poca cantidad de alumnos, el personal de planta es escaso, por lo que es recurrente que los docentes cumplan con distintos roles para solventar las necesidades del establecimiento, pues económicamente la escuela presenta limitaciones. El hecho de que la escuela esté con ley SEP ha ayudado a que otros profesionales apoyen, pero por lo general son personas que están con contrato fijo y en pocas ocasiones se renuevan.

A nivel de colegio, los estudiantes poseen un nivel de vulnerabilidad alto (El establecimiento presenta un índice de IVE de 89,6%¹) por vivir en un sector con un alto riesgo, rodeado de problemáticas sociales, principalmente delincuencia y drogadicción, como se plantea en el FODA presentado en el Proyecto Educativo Institucional. Analizando los datos entregados por los apoderados en la ficha de

¹ Datos aportados por Junaeb, IVE de cada escuela. En: www.juaneb.cl

matrícula, se puede señalar que en relación a los padres y apoderados existe un 75% del total que no ha terminado su enseñanza básica o media y la profesora jefe del curso tiene la percepción que aproximadamente un porcentaje de 40% se dedica a la venta de drogas o robos a nivel de subsistencia básica.

Además, como se menciona en el Proyecto Educativo Institucional del Colegio, existe una desintegración familiar y una carencia de valores en esta, pues según lo señalado por la profesora jefe no hay una preocupación de los padres por las labores escolares de sus hijos.

El problema de agresividad verbal entre pares es una problemática presente en los diferentes cursos del establecimiento, avanzando la intensidad de violencia mientras avanzan los niveles de escolaridad. Si nos enfocamos en el curso seleccionado, existe entre ellos una mala convivencia. Este curso cuenta con catorce alumnos, nueve niñas y cinco niños. Al manejar los datos antes descritos del entorno y familia de los alumnos en que ellos viven diariamente, es fácil percatarse de las necesidades, carencias y dificultades que ellos tienen. En base a estos datos, se podría decir, que un 83% de los alumnos, posee algún tipo de dificultad. Cada problemática que ellos viven día a día, se traduce en alguna actitud de agresión que al momento de enfrentarse a alguna dificultad o conflicto que a ellos les afecte reaccionan de la misma manera, agresivamente, en contra de otro compañero.

En la observación realizada durante la hora de recreo con una lista de cotejo como guía (ver anexo 1), se puede apreciar que mayormente los estudiantes presentan conductas de agresión verbal, utilizando palabras poco adecuadas (groserías, improperios y expresiones muy denigrantes) y poniendo apodos a la mayoría de sus compañeros, burlándose mayormente de sus características físicas. En ocasiones las agresiones son de carácter físico, mayormente siendo puntapiés que se dan entre ellos. Estas conductas, según lo manifestado por la profesora jefe se generan en la hora de recreo y generalmente se deben resolver durante la hora de clases, pues los gritos y discusiones llegan al

aula, teniendo que hacer un alto durante la clase para resolverlas rápidamente y seguir con la asignatura que corresponde al horario.

La profesora jefe manifiesta que sus intervenciones en las discusiones y agresiones entre sus estudiantes si bien es cierto terminan con el problema específico del momento, no es efectiva, pues las dificultades y la agresión han ido en aumento a través del año.

Todo se agrava al no existir en el colegio un equipo de convivencia estable, que cautele el cumplimiento de las normas que están explícitas en el manual de convivencia. Además, de implementar un programa formativo que promueva el respeto, aceptación y tolerancia entre ellos. En estos momentos la única persona permanente dentro del establecimiento es una asistente social que a su vez hace el papel de encargada de convivencia y de inspectora. Como no hay un equipo claro, las normas no se cumplen a cabalidad, por lo que los alumnos sienten que sin importar los errores que comentan, no habrá sanciones o remediales para sus actos.

Esto se contrapone con lo expuesto en el Manual de Convivencia del Colegio, el cual señala lo siguiente:

Para la aplicación de este Manual (Manual de Convivencia) existirá un Comité de Sana Convivencia Escolar, que estará integrado por:

- Director(a) del colegio.
- Encargada de la Unidad Técnica Pedagógica.
- Encargada de Convivencia Escolar.
- Educadora Diferencial.
- Psicólogo(a).

El Comité tiene las siguientes atribuciones:

Diseñar e implementar los planes de prevención y mantenimiento de un clima escolar sano en el establecimiento. Respecto a esta atribución, además, participarán el Presidente del

Centro General de Padres y Apoderados y el Presidente del Centro de Alumnos, si existiese.

Determinar, con alcance general, qué tipo de faltas y sanciones serán de su propia competencia y aquellas que puedan resolverse directamente por los profesores u otras autoridades del establecimiento, así como los procedimientos a seguir en cada caso.

Según lo conversado con la profesora jefe y lo observado en la institución, lo descrito en el Manual de Convivencia acerca de este punto, no se lleva a cabo.

Es necesario comenzar con los cambios, es por esta razón que se ha elegido uno de los cursos más conflictivos del establecimiento y visualizar desde dentro si los programas que se puedan implementar hacen efecto en los alumnos y sus padres. Así se apuntará a trabajar en función de la visión que se plantea en el Proyecto Educativo Institucional del establecimiento:

“El colegio Santo Tomás de las Acacias logrará ser una Institución Educativa que ejercerá un liderazgo compartido frente a los cambios e innovaciones futuras, donde el alumno tendrá una sólida formación académica y **valórica** que se demostrará a través de una actitud reflexiva, de autonomía, autosuficiente, disciplina interior, consecuente, creativo, preparándose para tener éxito en la continuación de la enseñanza media o en la vida laboral.”

Teniendo en cuenta la visión, se hace necesario trabajar de forma efectiva con los valores de tolerancia y respeto que si bien no se establecen en el PEI, pero son fundamentales para lograr mejorar en el ámbito de Convivencia Escolar, alineándose a los planteamientos formulados tanto en el Proyecto Educativo como en el Manual de Convivencia del colegio Santo Tomás de las Acacias.

DESCRIPCIÓN DEL PROYECTO.

Nuestro proyecto consiste en un trabajo de orientación y se focalizará en tres agentes de la comunidad educativa: los docentes, los estudiantes y los padres y apoderados del Cuarto año Básico del Colegio Santo Tomás de las Acacias. Con los docentes se realizarán 10 talleres de profundización en elementos de Convivencia Escolar. Con los estudiantes se hará un diseño de clases de orientación de 15 sesiones las que durarán 45 minutos y con los padres, cuatro encuentros familiares. Se trabajará de manera paralela con ambos estamentos para lograr una articulación entre la escuela y la familia.

Primeramente se trabajará con los docentes y Equipo Directivo. Se presentará el Proyecto de Intervención, la metodología de trabajo y se dará a conocer algunas concepciones básicas con el fin de que todos tengan conocimiento de lo que se tratará y manejar un mismo lenguaje para apoyar a los estudiantes. Para apoyar la labor docente, se realizarán talleres que tendrán dos ejes: Por una parte se trabajará elementos básicos en relación a Convivencia y los valores a formar y por otra se hará un seguimiento para apoyar con estrategias a los docentes para resolver conflictos o sobrellevar situaciones que se generan en el aula de clases o durante los recreos. Se les hará vivenciar a ellos también los elementos que se trabajarán con los alumnos, ahondando en los valores de tolerancia y respeto.

Se planteará además la necesidad de establecer un equipo que trabaje en post de la buena convivencia, para que el Equipo Directivo evalúe la posibilidad de implementarlo en la escuela.

En el caso de los estudiantes se trabajará con un grupo multidisciplinario (profesor jefe, asistente social, psicólogo y educadora diferencial) para establecer medidas efectivas para resolver el problema. Se realizarán quince secciones en donde primeramente se realizará una encuesta para reconocer los subgrupos y liderazgos dentro del curso, se dará a conocer definiciones básicas de agresión y violencia para que los estudiantes vayan tomando conciencia de su actuar. Las sesiones siguientes tendrán como foco el reconocerse, valorarse a sí mismo, para luego comenzar a valorar al otro y la importancia de las relaciones interpersonales. Se trabajará a de manera lúdica y vivencial (focus group, actuaciones, dinámicas) los valores del respeto y tolerancia.

Se trabajará de manera individual con el psicólogo y la asistente social, con los estudiantes que presenten una mayor dificultad en las relaciones interpersonales (se pesquisará con la encuesta que se realizará al comienzo de las sesiones). Se realizará un plan de trabajo según las necesidades del niño o niña.

En el caso de los padres, se realizarán cuatro encuentros (uno al mes por un semestre) planificados por el equipo multidisciplinario en los cuales participaran en compañía de sus hijos, en donde se focalizarán a un tema específico con el fin de ir estableciendo lazos significativos entre padres e hijos y entre pares. Se trabajará por separado los padres y los alumnos y luego se dará un momento para que, de forma guiada, vayan compartiendo sentimientos entre ellos con el fin de fortalecer lazos. Lo importante de estos encuentros es desarrollar lazos de confianza para que los niños vayan fortaleciendo sus lazos.

El trabajo con padres y apoderados está orientado al apoyo y orientación positiva hacia sus hijos frente a la resolución de conflictos, comprendiendo que la violencia no es la herramienta óptima para resolver la problemática y que si existen otras que permiten su resolución a través del respeto, la tolerancia y la sana convivencia.

FUNDAMENTACIÓN DEL PROYECTO

El proyecto planteado pretende resolver la problemática de agresiones verbales y burlas entre los estudiantes, dado que al establecer un plan de Orientación con un mayor número de horas en el nivel, sustentado en las nuevas bases curriculares y aplicadas de manera permanente y regular, permitirá ejecutar un trabajo sistemático y planificado en donde se ejecutaran actividades específicas que apunten al desarrollo de las habilidades necesarias para socializar dentro del aula en un clima de respeto y sana convivencia, poniendo énfasis en el respeto hacia sí mismos, el otro, el control de la impulsividad y las frustraciones. Con este plan de trabajo, los alumnos y alumnas irán desarrollando técnicas que les permitirán resolver conflictos internos dentro del aula. Esto apunta a los Objetivos de Aprendizaje Transversales que aparecen en la Ley General de Educación (LGE) nº 20.370, Artículo 29, específicamente en el ámbito personal y social, ítems c, d y e:

La educación básica tendrá como objetivos generales, sin que esto implique que cada objetivo sea necesariamente una asignatura, que los educandos desarrollen los conocimientos, habilidades y actitudes que les permitan:

1. En el ámbito personal y social:

c. Actuar de acuerdo con valores y normas de convivencia pacífica, conocer sus derechos y responsabilidades, y asumir compromisos consigo mismo y con los otros.

d. Reconocer y respetar la diversidad cultural, religiosa y étnica y las diferencias entre las personas, así como la igualdad de derechos entre hombres y mujeres, y desarrollar capacidades de empatía con los otros.

e. Trabajar individualmente y en equipo, con esfuerzo, perseverancia, responsabilidad y tolerancia a la frustración.

El aumento de las horas de orientación nos permitirá profundizar los temas y contenidos presentados en el programa, ya que las actuales horas destinadas no son las suficientes para abordarlos en profundidad y ayudarnos a resolver en el menos tiempo posible la problemática identificada.

Como se señala en la LGE, los padres y apoderados son fundamentales en el proceso educativo de los hijos, por lo que es necesario involucrarlos en cada proyecto que se trabaje en el centro educativo.

“Los padres, madres y apoderados tienen derecho a ser informados por los directivos y docentes a cargo de la educación de sus hijos respecto de los rendimientos académicos y del proceso educativo de éstos, así como del funcionamiento del establecimiento, y a ser escuchados y a participar del proceso educativo en los ámbitos que les corresponda” (LGE, artículo 10, b)

El apoyo de la familia en situaciones de aprendizajes de los estudiantes es vital. Por esta razón, nuestro proyecto incluye la participación activa de padres y apoderados del nivel, quienes poseen también un alto grado de responsabilidad a la hora de transmitir a sus hijos e hijas las competencias necesarias para desenvolverse socialmente de la mejor manera. Por este motivo, se incluyen talleres para padres y apoderados, implementados por un grupo de especialistas idóneos y orientados a trabajar una serie de actividades que les permita identificar comportamientos incorrectos frente a las actitudes de sus hijos y que, en muchas oportunidades son avalados en el afán de enseñarles métodos de autodefensa frente a situaciones de conflicto. Por ello se realizarán talleres para padres, dándoles la posibilidad de socializar y compartir con otros padres dudas y experiencias significativas e incorporarlos así a la comunidad educativa, pues se sentirán apoyados por la entidad a la cual confiaron la educación y formación de sus hijos e hijas. Las posibilidades que tendrán de trabajar en algunas oportunidades junto a sus hijos e hijas, ayudará a la toma de conciencia de lo importante que es su apoyo y participación dentro de los procesos educativos, lo que se traduce en los alumnos y las alumnas en un incremento de su confianza y autoestima.

Sin duda que la aplicación de este Proyecto de Intervención como una estrategia frente a la situación detectada, no solo solucionará el problema, sino que se transformará en una herramienta para la escuela de implementar en otros niveles, así se evitará llegar a situaciones de riesgo para los estudiantes.

La aplicación del proyecto apunta a la disminución de conductas agresivas de los alumnos del cuarto año básico mediante la formación de valores de respeto y tolerancia, entregándoles también fortalezas y habilidades a los padres y apoderados para que todos los educadores de estos niños tengan una misma visión y formación.

MARCO TEÓRICO

La convivencia permite a los sujetos relacionarse con los demás, tomando en cuenta las diferencias de los demás y teniendo respeto por la individualidad de cada uno. La convivencia no es solo un elemento necesario para el bienestar de las personas, sino que además es una condición importante para ejercer una verdadera ciudadanía. La convivencia es, por ende, un compromiso con uno mismo y con los demás.

1. Convivencia escolar

1.1 ¿Qué es la convivencia escolar?

El ser humano es un ser social, que se mantiene en constante interacción con otros individuos en distintos ámbitos de la vida, por ello existe una necesidad de enseñar valores y actitudes que apunten a mejorar la vida.

“[...] los valores se transforman en criterios -razones concretas para vivir- concluidos del imaginario colectivo que son los Derechos Humanos. Y, junto con ellos, de todo ese caudal que alimenta nuestra ‘visión de la vida’. El objetivo es tratar de encauzar todo este torrente de vida hacia la meta educativa de convertirnos en más y mejores personas.” (Aguilera, R. 2009, p27)

Es así, que se hace necesario establecer ciertos criterios que se deben presentar a los estudiantes con el fin de mejorar su contexto y la sana convivencia resulta fundamental para un equilibrio en la sala de clases.

El concepto de convivencia se define 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”² como la acción de convivir

² Ley 20536, Sobre Violencia Escolar. Artículo 16A Párrafo 3

con otros en la mejor armonía posible. Para lograr esta convivencia se deben conocer los principales valores que están involucrados en este actuar como son el respeto, solidaridad y tolerancia, los cuales ayudan a la construcción de una comunidad más sana y armoniosa.

Este es el caso de la convivencia escolar, la cual se va construyendo con ayuda de todos los actores de la comunidad educativa. Esta convivencia es la clave para mejorar la calidad de la educación, ya que en un ambiente sano y adecuado se pueden lograr mejores resultados, dado que el aula y la escuela son los primeros espacios públicos de participación de las jóvenes generaciones. Es por esto que se toma como una de las tareas más difíciles de lograr, sobretodo en establecimientos de alta vulnerabilidad y con riesgo social, en donde el apoyo familiar más el trabajo realizado en los establecimientos es clave para un cambio en las conductas y trato entre los alumnos y alumnas.

La convivencia es un aprendizaje continuo y se aprende a convivir en los distintos espacios dentro del establecimiento, para que dicho aprendizaje se lleve a cabo los estudiantes deben reconocer todo lo que implica una buena convivencia y consecuencias que se tienen por una mala convivencia entre las personas. Además de educar en base a contenidos y distintas materias debemos recordar e integrar de manera transversal las distintas actitudes que los alumnos y alumnas deben tener en un ambiente y con sus compañeros, generar un ambiente de valores, respeto y tolerancia entre los pares, enseñar que la diversidad existe que solo hay que entenderla y aceptarla para lograr un ambiente en paz y feliz entre los niños. (Ortega Ruiz, 1998)

Desde hace algunos años este tema toma mayor relevancia y además de estar inserto de manera transversal en los planes y programas existentes y las nuevas bases curriculares, se crean por parte del Ministerio de Educación nuevas políticas de convivencias incluidas en un manual de orientaciones para abordar la convivencia escolar en las distintas comunidades educativas.

En este manual se refiere a la convivencia escolar como:

“La potencialidad que tienen las personas para ‘vivir con otros’. Con eso se está haciendo referencia a principios fundamentales como el respeto a las ideas y sentimientos de los demás, la tolerancia frente a las diferencias, la aceptación y valoración de la diversidad, la solidaridad, entre otros”. (Galáz, J. y Yañez, P. 2010 p14)

Si tomamos en cuenta lo que se expone en este manual y en documentos y textos sobre la convivencia escolar, podemos concluir que, la convivencia escolar es una relación que día a día se va construyendo en base a valores y armonía, el convivir con otros, un actuar cotidiano, respetando cada una de los ideales personales.

1.2 ¿Quiénes participan en la convivencia escolar?

En la convivencia escolar participan todos los actores que se encuentran insertos en una comunidad educativa. Se manifiesta en la interrelación entre los distintos miembros de esta comunidad. Cada uno recibe distintos roles dentro de esta temática y es responsable de su actuar y de generar instancias de una buena convivencia en base a lo que se enseña y se demuestra. Todos deben tener en cuenta e ir en pro del objetivo final de la convivencia escolar, una vida de respeto, armonía y tolerancia.

“Los alumnos, alumnas, padres, madres, apoderados, profesionales y asistentes de la educación, así como los equipos docentes y directivos de los establecimientos educacionales deberán propiciar un clima escolar que promueva la buena convivencia de manera de prevenir todo tipo de acoso escolar”. (LGE, Artículo 16 C)

Esta relación que se produce en el ambiente escolar está a cargo de los distintos integrantes; estudiantes, docentes, directivos, asistentes de la educación, padres y apoderados y el sostenedor. Esta convivencia se lleva a cabo en cada espacio de los establecimientos, no solo en los recreos y patios o dentro del aula, esta se enseña y se refleja en cada rincón y en cada momento; salidas a terreno, bibliotecas, oficinas, talleres, actos escolares y cada momento del día en donde actúe cada persona involucrada.

No debemos olvidar ni dejar fuera de esto a las familias de donde provienen los estudiantes, si bien cada una de ellas es distinta en formas de vivir y relacionarse, todo tiene un orden de cosas y la entrega de educación y valores establecidos para una buena convivencia proviene de primeras instancias desde los hogares y se demuestra en el actuar de los niños dentro del aula y las escuelas. (Galáz, J. y Yañez, P., 2010 p16)

1.3 ¿Cómo se trabaja la convivencia escolar?

La convivencia escolar se trabaja de manera global y particular, es decir, hay políticas públicas que establecen normas de convivencia escolar para todos en general, cada uno de los establecimientos educacionales que se encuentren en nuestro país, instauradas por el Ministerio de Educación expresadas en cada uno de las bases curriculares de manera transversal en cada una de las asignaturas que se deben impartir en el currículum nacional. También se trabaja de forma particular, en cada colegio, los que se diferencian por el tipo de establecimiento, lugar y alumnado que asiste a ellos, los que dependiendo del sector en donde se encuentren insertos son las características y modos de convivencias que se deban manejar.

Dentro de cada entidad educativa la política de convivencia escolar interna está inserta en los distintos reglamentos y proyectos con los que funcionan, como son el caso de PEI (Proyecto Educativo Institucional), los Manuales de Convivencia o los Planes de Mejoramiento, la misión o visión establecidos por cada institución.

Estos instrumentos de gestión se crean en los distintos espacios participativos de la comunidad educativa, en donde se toman decisiones en base a experiencias y características de nuestros alumnos. Todos somos responsables de llevar a cabo, de enseñar y demostrar con el ejemplo los distintos valores que se debe aprender, desde la vivencia, en nuestros alumnos y alumnas. Por eso es necesario que en cada instancia de participación que se tiene dentro de la escuela; los consejos de profesores, reuniones de centro de alumnos, reuniones

de centro de padres y apoderados, consejo escolar y reuniones de apoderados se deben tomar en cuenta esta temática e involucrándose todos los actores, generando una conciencia global de por qué necesitamos convivir sanamente. (Galáz, J. y Yañez, P., 2010 p26)

Para Graciano González (Aguilera, R. 2009 p12) la enseñanza de los valores y actitudes se debe vivir, experimentar, vivenciar. No basta con plasmarlos en los proyectos educativos o definirlos con los estudiantes, se debe tener una cultura que apunte a desarrollar la paz, la justicia, la libertad y el amor como pautas educativas.

1.4 ¿Qué relación existe entre convivencia escolar y aprendizaje?

El aprendizaje es un proceso que se desarrolla a partir de nuevos conocimientos y que genera nuevas experiencias y significados para cada ser humano. Por lo tanto, la convivencia y el aprendizaje van de la mano. El aprendizaje no solo está relacionado con las asignaturas, el enfoque educativo debe ser direccionado a los conocimientos, habilidades y actitudes que permite que se formen personas autónomas, capaces de tomar decisiones y de vivir su propio proceso (Ortega Ruiz, 1998, p11). La relación que existe entre convivencia escolar y aprendizaje es directa, una no existe sin la otra. No se puede pedir una buena convivencia si primero no se enseñan las actitudes para lograrlo, si no se enseñan habilidades y conocimientos que generen este aprendizaje, con ejemplos claves referidos a los valores que se deben poner en marcha a la hora de convivir con otros.

2. Violencia en las distintas etapas del desarrollo

2.1 ¿Qué es violencia?

Las concepciones de violencia son diferenciadas según al área que se enfoque, en el caso del plano escolar, tienen diversas connotaciones según el autor que lo está planteando.

Para Valadez (2008) existe en un ciclo de violencia que se manifiesta en una acumulación de tensión, con una sucesión de pequeños episodios que llevan a roces constantes entre personas. Dicha tensión en un momento debe explotar, provocando hechos de violencia. En consecuencia, debe haber un historial detrás para poder exponer que es un hecho de violencia, por lo que siempre es una situación que se ha sostenido a través del tiempo.

“Si no se usan procedimientos pacíficos, sino belicosos, aparecerán episodios agresivos que pueden cursar con violencia, si uno de los contrincantes no juega honestamente y con prudencia sus armas, sino que abusa de su poder, luchando, no por resolver el asunto, sino por destruir o dañar al contrario. Eso es violencia, el uso deshonesto, prepotente u oportunista de poder sobre el contrario, sin estar legitimado para ello”. (En Fernández, I. 1998 p20)

Tomando la definición anterior, podemos señalar que en el caso de la violencia es un poder injustificado que se ejerce sobre otro, por lo que para que haya una víctima, necesariamente debe haber un victimario. Por ello la violencia está ligada a establecer jerarquías o definir posiciones en un grupo, pues se basan en relaciones asimétricas, donde el abuso de poder marca los roles de cada individuo.

2.2 Tipos de violencia.

Para Valadez (2008, p19) existen diversos tipos de agresiones entre pares, las cuales son:

- Maltrato verbal: Es la comunicación agresiva, en la que se manifiestan hechos, sentimientos o pensamientos, a costa de los sentimientos y derechos de los demás, tendiendo a humillar y atacar, provocando rabia, vergüenza, inutilidad, entre otros.

- Maltrato físico: Son las acciones no accidentales que provocan daños físicos, estos pueden ser leves, moderados o severos. Entre los más comunes en las escuelas se encuentran los empujones, puntapié, agresiones con objetos, golpes, entre otros.

- Maltrato social: Es el maltrato que se le proporciona a la víctima delante de otras personas, con el fin de desacreditarlo y aislarlo del grupo. Este maltrato puede ser a través de rumores o rechazo, excluyendo a la persona de los grupos de trabajo o de entretención.

- Maltrato económico: Es cuando el agresor busca tener un control a través de los recursos económicos, es decir, una destrucción o privación del sustento y/o de su propiedad.

- Maltrato psicológico: Son los maltratos que se generan de forma prolongada y que tienen como consecuencias a nivel emocional, perjudicando la autoestima, la capacidad de relacionarse y habilidades de expresar y sentir.

Por otra parte, Olweus (En Valadez, I. 2008) distingue entre las agresiones directas e indirectas, como el cuadro que se presenta a continuación:

Agresiones relacionales: Directas e Indirectas		
	Directa	Indirecta
Física	Dar empujones Pegar Amenazar con Armas	Robar objetos de uno Romper objetos de uno Esconder objetos de uno
Verbal	Insultar Burlarse Poner apodos	Hablar mal de uno Difundir falsos rumores
Exclusión Social	Excluir del grupo No dejar participar	Ignorar Ningunear Aislar

Las diferentes agresiones apuntan a la dificultad que existe entre pares por resolver sus diferencias. Los conflictos en si no presentan problemas, el hecho de no saber cómo resolverlos es lo que trae consecuencias a los sujetos. Por ello se hace necesario reconocer el tipo de agresión a la que se ve enfrentada una persona para buscar las alternativas de solución más factibles y acordes.

2.3 ¿Qué elementos influyen en las actitudes agresivas de los alumnos entre 9 y 10 años de edad dentro del aula?

Los alumnos de cuarto año básico tienen entre 9 y 10 años de edad y se encuentran, según Kohlberg (En Hersh, R. 2002) en el desarrollo moral, el nivel I, premoral o preconvencional, en que se destacan el mayor control externo, pues las normas son impuestas por otros y se siguen para evitar un castigo o para obtener una recompensa. Sin embargo, en cuanto al desarrollo intelectual, según la división propuesta por Piaget, se encuentran en la etapa de las operaciones concretas, pero en un estadio muy avanzado en este periodo. El juicio ya no

depende de la conveniencia, sino que ocupa sus conocimientos para poder abordar de mejor manera sus problemáticas. Por ello se hace necesario presentarles a los estudiantes herramientas para resolver sus conflictos y comprender elementos básicos que le permitan tener una mejor convivencia con sus pares.

El desarrollo intelectual da inicio además al pensamiento lógico que implica la capacidad de reversibilidad, que no sólo se ve reflejado en la forma de pensar, sino que también en la vida social, pues esto permitirá que pueda ponerse en el lugar del otro y captar sus interacciones. Por ello el juego, el grupo, la cooperación adquieren pleno significado. (Hersh, R. 2002)

Por lo general en los niños de la edad de 9 a 10 años se observa que siempre hay un líder que por lo general es elegido por su habilidad física, basado en la ley de la fuerza. En esta etapa las reglas se pueden cambiar solo si los participantes del grupo así lo desean, por lo que la conciencia grupal es determinante para la conciencia individual. Por otra parte, goza de querer vivir nuevas aventuras y siente la necesidad de averiguar acerca de su mundo sin sentir responsabilidades, pero su emotividad y fragilidad frente al entorno, lo lleva experimentar los pequeños problemas de la vida cotidiana como profundas crisis. (Hersh, R. 2002)

3. Estrategias en la resolución de conflictos

3.1 ¿Qué políticas públicas existen en nuestro país que plantean estrategias en la resolución de conflictos?

Dentro de las políticas que se plantean en el marco de la Convivencia Escolar, enmarca dentro del siguiente objetivo general: *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.* (Mineduc)

Uno de los objetivos específicos (el número cuatro) que se desprende es el siguiente, que apunta directamente al caso de las agresiones entre pares:

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.

3.2 ¿El currículo nacional da la importancia necesaria al tema de la orientación a los estudiantes?

En los Programas de Estudio de Orientación (Unidad de Currículum y Evaluación, 2013) los **Objetivos de Aprendizaje** definen los aprendizajes terminales que se esperan al finalizar el año escolar, refiriéndose a conocimientos, habilidades y actitudes que el estudiante debe alcanzar, entregando así herramientas tanto cognitivas como no cognitivas imprescindibles para su desarrollo integral. En el caso de los **Objetivos de Aprendizaje Transversal** (OAT) son aprendizajes que apuntan al desarrollo intelectual, social, ético y personal que se deben conseguir en conjunto con las distintas experiencias escolares. Por ello, aspectos como la convivencia escolar y el respeto al otro debieran ser elementos que se trataran durante todo el año en las diferentes asignaturas.

En el caso de la asignatura de orientación, en los planes de estudio se establece para trabajar un total de 19 horas pedagógicas anuales, por lo que cada establecimiento debe organizarlas disponiendo de una hora semanal por un semestre o trabajarlo durante el año de forma quincenal. En cuanto al Programa de Estudios, de cuarto año básico aparece específicamente que se debe tratar aspectos de la convivencia escolar:

“RELACIONES INTERPERSONALES

6. Manifestar actitudes de solidaridad y respeto, que favorezcan la convivencia, como:

- actuar en forma empática (poniéndose en el lugar del otro)
- utilizar un buen trato (por ejemplo, saludar, despedirse, pedir por favor)
- evitar y rechazar toda forma de violencia y discriminación ya sea por etnias, género, religión, nacionalidad, etc.
- respetar el derecho de todos a expresar opiniones y pensar diferente
- prestar ayuda especialmente a quien lo necesite
- respetar el ambiente de aprendizaje

7. Resolver conflictos entre pares en forma guiada, y aplicar estrategias diversas de resolución de problemas, tales como escuchar, describir los sentimientos del otro y buscar un acuerdo que satisfaga a ambas partes” (Unidad de Currículum y Evaluación, 2013 p23)

En los ajustes curriculares aparece como un tema crucial el tema de la convivencia escolar, por lo que es un elemento necesario implementarlo en las aulas de clases en base a experiencias significativas que les permitan asimilar y poner en práctica estos elementos.

4. Formación en valores.

4.1 Relevancia de la formación en valores.

Cada acción del ser humano implica elegir entre una gama de posibilidades, seleccionando según los parámetros que nosotros mismos tenemos de las cosas, por ello aceptamos o rechazamos según el valor que le otorgamos. Este valor lo vamos construyendo según nuestras experiencias y las enseñanzas que hemos tenido a lo largo de nuestra vida. Por esto, los valores no son normas externas que un grupo determinado quiera imponer, *“son exigencias optimizadoras de la condición del niño como persona y como futuro ciudadano de un sistema social”* (Rollano, D. 2004 p10)

Se estima que la humanidad, debido a los altos niveles de violencia, drogadicción, suicidios, xenofobia, intolerancia y corrupción, está muy alejada de los valores. Esto es un grave problema de dilema humano pues trae consecuencias a nivel de convivencia armónica, por ello la educación debe replantearse y reflexionar acerca de los objetivos, métodos y modalidad de trabajo que fortalezcan una verdadera formación sistémica e integral de la sociedad (Cardona, A. 2000)

“La complejidad del contexto socio-cultural en el que vivimos y el referente globalizador de nuestras visiones de la vida y de nuestros comportamientos no hacen sino poner de actualidad una constante comprensión, como sostenía Arendt, de los Derechos Humanos como referentes axiológicos y educativos. Unos derechos que aparecen como garantes de unas maneras de ser y de hacer a las que cabe adjudicar el término de valiosas y de válidas en el sentido jurídico, ético, político y cultural. Pero también, unos derechos que se convierten por su propia dinámica realizadora en referentes educativos de primer orden” (Graciano González. En Aguilera, R. 2009, p12)

Para Graciano González una educación en función a los Derechos Humanos evoca a una educación en valores que posibilite la capacidad de humanizar. Esto constituye un reto para el educador, quien debe experimentar y vivenciar estos

elementos para plasmarlos en sus estudiantes, por ello el docente es el primero que debe formarse para así “formar” a sujetos en base a sensibilidades y valores de los Derechos Humanos.

4.2 Estrategias para formación en valores.

El aprendizaje de los valores se alcanza en la vida de relación con los demás; de esta manera, las relaciones interpersonales se convierten en la plataforma del proceso de formación de los mismos. Los valores deben promoverse a través de experiencias de aprendizaje significativas para los estudiantes, ya que cuando se imponen, por lo general, la conducta se desvanece cuando la autoridad que lo ha originado desaparece (Cardona, A. 2000)

La educación es dinámica y se genera en función a procesos a través del tiempo que se matiza con la realidad del momento. El niño es una “esponja” que absorbe todo lo que le entrega el medio, descubriendo lo que le rodea y haciendo asociaciones de los que observa, por ello es fundamental una educación en valores que le permita reflexionar acerca de lo que observa en su entorno, comprendiendo y analizando lo que le favorece y no (Rollano, D. 2004 p10)

La educación no está ajena a los valores, sino que se trabaja en función de estos. Por ello la labor del profesor es fundamental, pues como señala Graciano González (en Aguilera, R. 2009) el trabajo de educar es enseñar a mirar, para que cada uno aprenda a ver y así, aprenda a vivir.

OBJETIVOS

Objetivo General

Disminuir las conductas agresivas, mediante la formación de valores en el respeto y tolerancia entre los alumnos del cuarto básico del Colegio Santo Tomás de las Acacias.

Objetivos Específicos

- 1.- Formar Actualizar a los docentes en elementos básicos de Convivencia Escolar, enfocando los valores de respeto y tolerancia.
2. Formar a los alumnos en valores de respeto y tolerancia, a través de experiencias de aprendizaje significativas.
- 3.- Capacitar y comprometer a los padres, madres y apoderados en la formación valórica de sus hijos/as.

ESTRATEGIAS METODOLÓGICAS

El proyecto está enfocado para trabajar con los alumnos de cuarto año básico y sus padres en la asignatura de Orientación, ya que debido a sus constantes problemas de burlas, agresiones verbales y poca tolerancia entre ellos, ha traído como consecuencia un deficiente clima en el aula.

Se trabajará con los docentes en los valores que se pretenden fomentar en los estudiantes, con el fin de que toda la Unidad Educativa desarrolle su vida escolar en función al respeto y la tolerancia. Los valores se asimilan a través de las experiencias de aprendizaje significativas y no por imposiciones (Cardona, A. 2000), por lo que es necesario que todos los docentes en los distintos instantes de la jornada escolar creen instancias en donde puedan trabajar en base a estos valores.

Para indagar acerca de la problemática se realizará una revisión minuciosa de los libros de clases, deteniéndonos en las hojas de vida de los estudiantes para focalizar cuáles son los principales problemas a nivel de convivencia y relaciones interpersonales que presentan los alumnos, la frecuencia del fenómeno, protagonistas de situaciones y de qué manera se han abordado. Se consideraran diversas categorías de agresión según las observaciones realizadas, utilizando un conteo porcentual según cada categoría.

Se harán observaciones directas en horas de recreo, focalizadas en el cuarto año básico, para observar que tipo de relaciones se manifiestan en este momento, cuál es la frecuencia con las que ocurren y de qué manera se abordan por quienes están a cargo del cuidado de los estudiantes durante este momento de la jornada.

Luego de recopilar la información, se analizará para reconocer cuales son los casos de agresión más frecuentes en el curso y desde allí establecer un plan de acción que se ajuste a las necesidades y características del grupo curso. Se realizará una unidad de Orientación, tomando en cuenta las bases curriculares de Orientación, en donde se verán temas que tengan relación con reforzar en autoconcepto, la autoestima, empatía y las relaciones sanas entre pares. Para ello se revisarán las Bases Curriculares de Orientación y se seleccionarán los objetivos acordes al nivel, secuenciándolos según las necesidades y características del grupo curso. Esta selección de Objetivos de Aprendizaje tendrá como producto un cuadernillo de trabajo con guías y actividades para los alumnos de las cuales muchas serán experienciales, con el fin de que los estudiantes puedan experimentar situaciones que les permita discernir la importancia de actuar de una forma u otra. Este se llevará a cabo durante un semestre (quince sesiones), una vez por semana con clases de cuarenta y cinco minutos cada uno.

Se presentará el plan al director del establecimiento, para que reconozca la importancia de este trabajo y disponga más horas (horas de libre disposición) para llevarlo a cabo. Además se hará un trabajo con los docentes para sensibilizarlos con el tema y conozcan los objetivos y puntos a trabajar con los estudiantes, para ello se realizarán dos sesiones en las que se dará a los profesores herramientas para tener estrategias efectivas que les permita mejorar la sana convivencia tanto en el aula como durante los recreos de los alumnos de cuarto año básico.

Una vez llevado el trabajo al aula, se diagnosticará los tipos de relaciones que se dan en el curso a través de la aplicación de una pequeña encuesta (ver Anexo 3), luego se ejecutará el cuadernillo de trabajo con el apoyo y la intervención del equipo interdisciplinario (profesor jefe, asistente social, psicólogo, educadora diferencial). Además de la evaluación de proceso, se aplicará encuestas a los alumnos, padres, apoderados y docentes que atienden el nivel, para contrarrestar si se lograron los objetivos propuestos en el programa por parte

del cuerpo multidisciplinario. Luego se analizan los datos obtenidos en las distintas evaluaciones para luego reformular, si es necesario, el programa.

Como señala Ausubel (En Méndez, Z. 2004), el hecho de reconocer las ideas previas de los alumnos, nos llevará a relacionar la nueva información con algún aspecto ya existente en la estructura cognoscitiva del individuo y así será relevante el aprendizaje que se proporcionará en las sesiones. Por ello, se realizará un diagnóstico para ver cuáles son las concepciones de los estudiantes acerca de los temas a tratar; respeto y tolerancia, poniendo énfasis en sus experiencias personales, así podrán aplicar a nuevas situaciones lo aprendido en sus clases de orientación implementadas en el programa propuesto.

En el caso de los padres y apoderados se trabajará para fortalecer su labor como agentes de cambios es sus hijos, ya que es en las familias donde el niño se socializa, aprende normas de conductas y convivencia. Existen muchos factores que influyen en este aspecto: padres ausentes, familias disfuncionales, disciplina inconsistente que se traduce en niños acostumbrados a satisfacer sus placeres, por lo que cuando se ven enfrentados a las exigencias de la realidad, reaccionan con frustración y agresividad (Rojas, M. 1995). Estas son todas situaciones existentes en el cuarto año básico, las cuales en lugar de ver como una dificultad se abordará para trabajarla y lograr habilidades y fortalezas necesarias para cambiar sus actitudes como consecuencia de estos factores.

Tomando en cuenta lo anterior se realizarán talleres y charlas durante un semestre una vez al mes, donde se seleccionará actividades acordes a sus necesidades.

Se realizarán distintos talleres para los padres y alumnos, con el apoyo del equipo interdisciplinario. Estos encuentros serán en base a grupos cooperativos, con el fin de favorecer un conocimiento cognitivo a través del diálogo y el intercambio con otros, a través de una metodología más experiencial los padres lograrán exponer sus vivencias con el fin de analizarlas y potenciar su rol como agentes significativos para los estudiantes. Además se trabajará en forma conjunta

los sentimientos, emociones y actitudes sociales, articulados de manera de incidir efectivamente en el buen desarrollo de las interacciones interpersonales.

Al finalizar el proceso se aplicará una rúbrica y una autoevaluación, para rescatar los logros del programa y redactar mejoras al proceso realizado. Todo esto se presentará al Equipo Directivo, para que conozcan los avances alcanzados gracias a la implementación del programa.

Se espera que con esta intervención los alumnos tengan más herramientas para resolver conflictos y que los padres guíen de manera afectiva a sus hijos al momento de aconsejar acerca de las relaciones interpersonales entre pares. Así, se lograría disminuir los niveles de agresividad verbal y burlas que se generan en este curso.

Por último, se trabajará de manera personalizada con los estudiantes que presentan más dificultades entre pares, cuando la agresión entre ellos se dé con frecuencia. Se hará conversaciones entre los dos afectados y el psicólogo, con el fin de que expongan con respecto sus conflictos, llegando a soluciones y compromisos que nazcan desde los mismos afectados. Estas sesiones se realizarán una vez por semana y se prolongarán hasta que los estudiantes hayan superado las diferencias que provocaban dicho conflicto.

Por lo tanto, el proyecto se enfocará en tres etapas con sus actividades propias en cada una de ellas.

1. Taller con estudiantes:

- Diagnóstico de los alumnos (Revisión libro de clases, observación de recreos, realización de encuesta)
- Planificación del programa (cuadernillo de actividades), ejecución y evaluación.
- Apoyo individual a alumnos con mayores dificultades por parte del psicólogo del establecimiento.

2. Taller con docentes y Equipo directivo:

- Presentación de proyecto frente a la planta docente y directiva.
- Talleres para docentes con temáticas de Convivencia Escolar.

3. Taller para Padres y Apoderados

- Planificación, ejecución y evaluación de encuentros con padres y apoderados.

En esta primera etapa se trabajará en los talleres para estudiantes que tendrá como producto un cuadernillo de actividades. A continuación se presentarán los objetivos de se trabajarán en las sesiones de trabajo.

	Objetivos a desarrollar
1	Diagnosticar la situación del curso, respecto al maltrato entre estudiantes y detectar situaciones de agresiones al interior del curso.
2	Informar sobre las características del fenómeno de agresión, diferenciando y reconociendo distintos tipos de violencia.
3	Comentar la importancia de hablar cuando sea testigos de maltrato.
4	Abordar la problemática de la agresión a través del desarrollo de conocimientos y habilidades socio afectivas.
5	Ayudar a los niños a prevenir y manejar situaciones de violencia escolar.
6	Consensuar normas básicas de convivencia.

RECURSOS

Etapa	Recursos Humanos	Recursos Materiales
Talleres con estudiantes	Encargado Convivencia (asistente social) Psicólogo Profesora jefe Educativa Diferencial	Material de Oficina Computador Impresora Proyector
Taller con docentes y Equipo Directivo	Encargado Convivencia (asistente social) Psicólogo	Material de Oficina Computador Impresora Proyector
Taller para padres y Apoderados	Encargado Convivencia (asistente social) Psicólogo Profesora Jefe	Material de Oficina Computador Impresora Proyector

EVALUACIÓN

PRODUCTO	INDICADORES	INSTRUMENTOS
<p>Programa de orientación para los estudiantes de cuarto básico del colegio, creado por el equipo multidisciplinario (profesor jefe, psicólogo y educadores diferenciales). El programa durará un semestre y será realizado una vez por semana, considerando una hora pedagógica.</p>	<p>Disminución en las observaciones de clases con respecto a agresiones verbales y burlas entre compañeros.</p> <p>Disminución de agresiones entre pares durante horas de recreo.</p>	<p>Revisión de libros de clases en disminuciones de anotaciones.</p> <p>Rúbrica</p> <p>Observación directa y registro en pauta de observación.</p>
<p>Programa de talleres para padres y apoderados del cuarto básico. Se aplicará durante un semestre, realizando encuentros una vez al mes.</p>	<p>Asistencia del 75% de los padres y apoderados.</p>	<p>Libro de asistencia con firmas de padres y apoderados.</p> <p>Autoevaluación por parte de padres y estudiantes.</p>

BIBLIOGRAFÍA

Libros:

- Aguilera, R., González y otros (2009) "La enseñanza de los Derechos Humanos". CEYTE, N.L.CAEIP. Monterrey, México.
- Avilés Martínez, J.M. (2002) "Bullying: Intimidación y Maltrato al alumnado". Editorial STEE-ILAS, Madrid, España.
- Cardona, A. (2000) "Formación de Valores: Teoría, Reflexiones y Propuestas". Editorial Grijalbo, S.A. México D.F. México.
- Fernández, I. (1998) "Prevención de la violencia y resolución de conflictos" Ediciones Nancea S.A. Madrid, España.
- Galáz, J. y Yañez, P. (2010) "Conviviendo mejor en la escuelas y en el liceo". Unidad de Transversalidad Educativa, MINEDUC. Santiago, Chile.
- Hersh, R. y otros (2002) "El crecimiento moral: De Piaget a Kohlberg" Ediciones Nancea S.A. Madrid, España.
- Méndez, Z. (2004) "Aprendizaje y Cognición" Ediciones EUNED. San José, Costa Rica.
- Unidad de Currículum y Evaluación (2013) "Orientación, Programa de Estudio, Cuarto Básico" Decreto 2960/2012. Mineduc, Santiago, Chile.
- Olweus, D. (1993) "Bullying en la escuela" Blackwell. Oxford
- Ortega Ruiz y Colaboradores (1998) "La Convivencia Escolar: qué es y cómo abordarla" Consejería de Educación y Ciencia. Junta de Andalucía. España.

- Palomero, J. y Fernández, M. (2001) “La violencia escolar: un punto de vista global” En: Revista Interuniversitaria de Formación del Profesorado, nº 41, Agosto 2001.
- Rojas, M. (1995) “Las semillas de la violencia”. Editorial Espasa-Calpa. Madrid, España.
- Rollano, D. (2004) “Educación en Valores: Cómo enfocar la educación hacia la ética”. Ideas Propias Editorial. España.
- Valadez, I. (2008) “Violencia Escolar: maltrato entre iguales en escuelas secundarias de la zona metropolitana de Guadalajara”. Mar-eva, México.

Páginas Web:

- Mineduc (2011) “Encuesta Nacional prevención, agresión y acoso escolar” En: Portal del Ministerio de Educación de Chile acerca de la convivencia escolar:
http://www.mineduc.cl/usuarios/mineduc/doc/201207301558020.Encuesta_nacional_prevenccion_agresion_acosoescolar_2011.pdf
- Mineduc “Definición y Política de Convivencia Escolar” En:
http://www.mineduc.cl/index2.php?id_seccion=4010&id_portal=50&id_contenido=17916

ANEXOS

Anexo1: Lista de Cotejo de Observación no participante a los estudiantes de Cuarto año básico en la hora de recreo.

Indicadores	Valoración	
	SI	NO
Agresión Física		
Se golpean, maltratando físicamente		
Destruyen distintos objetos		
Se empujan		
Se halan el pelo		
Agresión Verbal		
Gritar imponiendo sus criterios		
Utilizan palabras obscenas (expresiones soeces)		
Se burlan de los otros		
Uso de apodos		

Observaciones: _____

Anexo 2: Entrevista Semiestructurada a profesora Jefe

Nombre Docente: _____

Especialidad: _____

Fecha de entrevista: _____

1. ¿Cómo describiría al curso a nivel socio-económico y social?

2. ¿Cuáles son las características más comunes de los padres y/o apoderados del curso en cuestión?

3. ¿Qué elementos caracterizan al grupo curso, cuáles son sus cualidades?

4. ¿Cuáles son las situaciones de agresividad más recurrente que observa en sus alumnos?

Anexo 3: CLASE ENCUESTA (Material elaborado por la Psicóloga Daniella González Ossorio, registro secreduc 66715)

PLANIFICACIÓN CONVIVENCIA ESCOLAR

ROMPAMOS EL CÍRCULO DEL SILENCIO FRENTE AL BULLYING

Asignatura	Orientación	Encargado	Profesor Jefe
Duración	45 minutos	Fecha	
Objetivo General		Objetivos específicos	
<p>Abordar la problemática de la agresión a través del desarrollo de conocimientos y habilidades socio afectivas que ayude a los niños a prevenir y manejar situaciones de violencia escolar.</p>		<ul style="list-style-type: none"> • Informar sobre las características de la agresividad, diferenciando de otras expresiones de violencia. • Generar conciencia en los estudiantes sobre la importancia de hablar cuando sea testigos de maltrato • Diagnosticar la situación del curso, respecto a el maltrato entre estudiantes y detectar situaciones de bullying al interior del curso 	
Materiales			
<ul style="list-style-type: none"> • Presentación Powerpoint. • Proyector 		<ul style="list-style-type: none"> • Encuesta para detectar situaciones de agresiones. 	

	Actividades
Inicio	<p>Lámina N°1 El profesor comienza la clase introduciendo el tema de la violencia en las escuelas, se comenta junto a los estudiantes sobre la realidad en el país, y como en nuestra escuela también existe violencia entre los estudiantes , también es importante recalcar que en comparación a otras escuela del sector y de la comuna, en esta escuela aun no existen grandes manifestaciones de violencia física al interior de las aulas o en los espacios comunes , y que esto es algo de lo que debemos sentirnos orgullosos y que es tarea de todos mantener esta realidad que no todos los colegios tienen.</p> <p>Se comenta a los estudiantes que en esta clase, hablaremos del Bullying, su significado, características entre otras cosas, es importante tener claridad, ya que así podrán detectar a tiempo esta situación, al finalizar la presentación se realizara un cuestionario, relacionado con el tema tratado.</p>

Desarrollo**Lámina N° 2 :**

Origen de la palabra BULLYING, se comenta con los niños el origen de la palabra, ya que es una palabra extranjera, en idioma inglés, y que proviene del término, BULL, que significa toro. Comentar con los niños porque ellos creen que se eligió ese animal, hablar del tamaño del toro, su fuerza, su carácter, etc.

Lámina N°3:

El significado en español de la palabra, si bien no existe un significado literal, en español la podemos relacionar con acoso u hostigamientos, explicar lo que significa estas palabras para aquellos que no la conocen, se puede tener un diccionario disponible y pedir a un voluntario que lea el significado de esta palabra a todo el curso.

Lámina N°4

Se habla de las 3 características del Bullying, se hace hincapié que estas características son muy importantes y necesarias para hablar de BULLYING, se puede realizar una analogía con una receta de cocina, donde es necesario contar con todos los ingredientes para tener un resultado.

Se informa a los niños, que el BULLYING es una manifestación de violencia en la escuela, que si bien existen otras manifestaciones violentas, esta es la más grave, ya que genera daño en la víctima, porque es violentada sistemáticamente durante largo tiempo, por lo que su imagen personal se ve muy deteriorada.

Lámina N°5

Se enumeran las 3 características esenciales del Bullying, la primera es que es entre pares, es importante recalcar que puede ser entre compañeros de curso o de colegio, existe abuso de poder, que significa que el hostigador se aprovecha de alguna condición personal, por ejemplo su tamaño, su influencia en los demás compañeros, su condición para los deportes o su desempeño académico. Y la característica más importante es que es CONTINUO en el tiempo, no son hechos aislados, si no que se repiten durante mucho tiempo, a veces años.

Lámina N°6

Definición de Bullying, se lee la definición oficial, que consta de los tres elementos antes vistos, (entre pares, abuso de poder, continuo en el tiempo) y además se agrega como el uso de las redes sociales, ha influido en que también por este medio se puede hostigar a una persona, no siendo necesario el contacto cara a cara con la víctima. Video sobre cyberbullying

	<p>Lámina N° 7 Ley del silencio, comentar como a veces es más fácil hacer como que no escuchamos, vemos , y no hablamos sobre cosas que pasan a nuestro alrededor , pensamos que si hablamos con alguien o le contamos lo que sucede por ejemplo a la profesora , seremos “sapos” soplones” etc.</p> <p>Lámina N° 8 Explicar que en el bullying, no solo participan el agresor y la victima, sino también LOS ESPECTADORES, que son cada uno de los compañeros que es testigo de la situación. Por esto es importante que cuando veamos una situación de violencia entre compañeros, la informemos al profesor o a un adulto de lo que suceda, para no convertirse en cómplice del daño.</p> <p>Lámina N° 9 Explicar a los niños, como su comportamiento frente al bullying puede fomentar mas aun la conducta del agresor, aun cuando no se dice nada, o se hace como que no ven. El mantener una actitud indiferente hace que el agresor crea que se esta de acuerdo con lo que se hace. Cuando nos reímos de la broma pesada, del sobrenombre, de la zancadilla que un compañero le hace al otro, fomentamos que el agresor pueda puede interpretar como algo divertido lo que hace y lo volverá a repetir</p>
Cierre	<p>Lámina N°10 Mapa conceptual, resumen de las láminas anteriores</p> <p>Lámina N°11 Actividad del cuestionario sobre bullying. Se les explica a los niños, que esta actividad tiene por objetivo, poder detectar situaciones de maltrato entre compañeros, se recalca la confidencialidad de sus respuestas.</p>

Opinion de los niños de 10 años
"Acoso escolar, maltrato y violencia en la escuela"

En Chile, el 62% de los escolares de cuarto básico reconocen ser víctimas de acoso escolar al menos una vez cada semana. (según un estudio reciente)

EL FENÓMENO DEL BULLYING

En inglés la palabra Bullying, proviene de "bul", que significa "toro", un animal fuerte que puede atacar contra los débiles y más pequeños.

En este país el bullying se refiere a:

- 1. En forma de agresión física
- 2. En forma de agresión verbal
- 3. En forma de agresión psicológica

En español, **BULLYING** lo podemos traducir como: **ACOSO U HOSTIGAMIENTO**

CARACTERÍSTICAS DEL BULLYING

El bullying puede tener ingredientes que lo diferencian de otras manifestaciones violentas en la escuela, y que lo hacen un **MÁS GRAVE** y terrible para quienes lo viven, entre la víctima, las autoridades.

Un estudiante se somete a bullying si es agredido por uno o más compañeros de manera voluntaria.

Para ser bullying se deben dar los siguientes factores:

1. Agresión física
2. Agresión verbal
3. Agresión psicológica

Se repite durante un periodo de tiempo prolongado.

Entonces Bullying es...

Es una manifestación de violencia en la que un estudiante se convierte en víctima al ser expuesto, de forma repetida y durante un tiempo, a acciones negativas por parte de uno o más compañeros. Las agresiones pueden ser verbales, físicas o psicológicas y también pueden ser hechas por medio de tecnologías, por ejemplo en redes sociales como Facebook o Twitter.

La ley del silencio

"No ves, no escuchas, no hablas"

Agresor, Víctima y Espectadores

En las situaciones de bullying no solo está involucrado el agresor y la víctima, sino también se ven involucrados los **Espectadores**.

Los espectadores

¿Sabías tú que se ha demostrado que el grupo de compañeros refuerza el comportamiento del agresor?

- ✓ Las demostraciones de poder necesitan refuerzo de espectadores.
- ✓ Los espectadores rara vez intervienen.
- ✓ Los espectadores suelen reforzar la conducta del agresor por la risa o por estar silenciosos y arregados.
- ✓ Quien sólo puede presentarse en silencio lo que sucede, y el agresor podría interpretar el silencio como la aprobación de lo que él o ella está haciendo.

Mapa Conceptual

Bullying

- Origen inglés
- Intimidación
- Atrope
- Mostraza

Es una manifestación de violencia

- Psicológica
- Verbal
- Física

Debe cumplir 3 características

- Se produce entre pares
- Atrope de poder
- Repetición en el tiempo

Actividad

ROMPAMOS EL CÍRCULO DEL SILENCIO

TEST DE EVALUACIÓN SOBRE ACOSO ESCOLAR

El propósito es evaluar el nivel de conocimiento de los estudiantes sobre el acoso escolar y su impacto en el ambiente del colegio. Las preguntas se refieren a cómo ves a tus compañeros o compañeras y a ti mismo en clase. Es importante que sepas que tus respuestas son confidenciales, por lo que puedes responder sin temor a que tus compañeros se enteren.

Cuestionario

Instrucciones: Responde a cada pregunta escribiendo, como máximo, tres nombres de compañeros/as de tu clase por orden de preferencia, que mejor se ajusten a la pregunta.

Preguntas:

• ¿A quién elegirías como compañero/a de grupo?

• ¿A quién NO elegirías como compañero/a?

• ¿Quiénes crees que te elegirían a ti?

• ¿Quiénes crees que NO te elegirían a ti?

• ¿Quiénes son los/as más fuertes de la clase?

• ¿Quiénes actúan como un/a cobarde o un bebé?

• ¿Quiénes maltratan o pegan a otros/as compañeros/as?

• ¿Quiénes suelen ser las víctimas?

• ¿Quiénes suelen empezar las peleas?

• ¿A quiénes el curso les tiene "mala"?

• Si tienes algo que añadir sobre el tema que no te hayamos preguntado, puedes escribirlo a continuación:

ANEXO 4: Material Complementario de Trabajo

PLANIFICACIÓN 1

Asignatura	Orientación	Encargado	
Duración	45 minutos	Fecha	
Objetivo General		Objetivos específicos	
Conocer y Reflexionar acerca de la importancia de la convivencia escolar		<p>-Comprender acerca de la importancia de contar con normas de convivencia un la escuela</p> <p>-Acordar entre todos los alumnos las normas básicas de convivencia al interior de la sala de clases</p>	
Materiales			
<ul style="list-style-type: none"> • Presentación Ppt. • Proyector • Un Pliego de Papel Craft • Hojas blancas • Plumones • Cinta Adhesiva 			

	Actividades
Inicio	Lámina N°1 El profesor inicia la clase indicado que se comenzará el día con una actividad para conocer y reflexionar acerca de la importancia que tiene la convivencia en nuestra escuela.
Desarrollo	<p>Lámina N° 2 y 3 Los niños observan y comentan acerca de lo que ven en imagen. El profesor comenta como todos los días vemos o escuchamos de accidentes de tránsito, se pregunta a los niños porque creen ellos que ocurren estas cosas, lo niños llegarán a la conclusión de que es porque no se respetan las normas del tránsito.</p> <p>Lámina N° 4 Se muestra la imagen, donde aparecen señales del tránsito, comentan lo que ven y el profesor explica que es lo que pasaría si estas leyes no existieran, comenta que todo sería un caos y los accidentes serian demasiados, y mucha gente saldría lastimada. Es por esta razón que deben existir normas que ordenen la forma de conducir y moverse en las calles. Se recalca además la importancia de respetar los semáforos y paso de cebra, mirar para ambos lados al cruzar, etc. porque es una forma de protegerse a uno mismo y a los demás.</p>

	<p>Lámina N° 5 y 6 Se observa la imagen y se deja opinar a los niños acerca de lo que ven, se comenta cómo es esa sala de clases, luego se pasa a la siguiente lamina y los niños dicen las diferencias entra cada imagen, ¿Qué cambio en esta sala? ¿Dónde creen que aprenden mejor los niños? ¿Cómo se sienten cuando la sala está limpia, ordenada y nadie grita? Finalmente el profesor consulta ¿es importante que nuestro colegio y dentro de la sala de clases haya n normas? Se invita a los niños a dar las razones.</p> <p>Lámina N° 7 Se juntan con el compañero de banco y juntos crean una lista con 5 normas que deberían existir en la sala de clases.</p>
Cierre	<p>Lámina N°8 Una vez finalizada la actividad anterior, se realiza una exposición en formato de lluvia de ideas, donde por parejas van a aportar sus ideas acerca de las normas que ellos creen que son importantes, se anotan en la pizarra o en un papelógrafo, las que se van repitiendo o las que ellos consideran más importantes .</p> <p>Se acuerdan cuales van a hacer las normas que va a ayudar a mantener una convivencia positiva en la sala de clases. Se finaliza con una reflexión acerca de la importancia de las normas y reglas en nuestras vidas y de las consecuencias positivas de cumplirlas, por ejemplo de tener un ambiente nutritivo de aprendizaje, tener una sala limpia, sin peleas que interfieran en su aprendizaje.</p>

En la escuela aprendemos lenguaje, matemáticas y otras cosas importantes, pero sobre todo debemos aprender a vivir y a trabajar juntos.

1

Observemos estas imágenes

2

¿Qué pasó aquí?

3

¿PARA QUÉ SIRVEN?

¿Y EN LA SALA DE CLASES?

NORMAS DE CONVIVENCIA

ACTIVIDAD

Con el compañero o compañera de al lado conversarán y luego ...

Escribirán
 normas de convivencia que creen que son importantes al interior de la sala de clases

Lluvia de ideas !!!

Las Normas de Nuestra Clase

Guía de Trabajo

En la escuela aprendemos lenguaje, matemáticas y otras cosas importantes, pero sobretodo debemos aprender a vivir y a trabajar juntos.

Actividad: Con tu compañero de asiento, conversaran acerca de las normas de la sala de clases y luego harán un listado con 5 normas que ustedes creen que son importantes al interior de su sala de clases.

1.

2.

3.

4.

5.

PLANIFICACIÓN 2

Asignatura	Orientación	Encargado	Profesor Jefe
Duración	45 minutos	Fecha	
Objetivo General		Objetivos específicos	
Conocer y Reflexionar acerca de la importancia de la convivencia escolar		<p>-Comprender acerca de la importancia de contar con normas de convivencia un la escuela</p> <p>-Acordar entre todos los alumnos las normas básicas de convivencia al interior de la sala de clases</p>	
Materiales			
<ul style="list-style-type: none"> • Presentación Ppt. • Proyector • Hojas de actividad 			

	Actividades
Inicio	Lámina N°1 El profesor inicia la clase indicado que se conocerá y reflexionará acerca de la importancia que tiene la convivencia en nuestra escuela.
Desarrollo	<p>Con ayuda de la presentación en power point, se relata el cuento del puercoespín, primero se motiva y contextualiza a los niños, sobre el cuento, que es una situación que ocurrió durante la era del hielo, que ocurrió hace cien mil años atrás y sus protagonistas son unos puercoespines. Para los niños más pequeños es importante describir la característica más importante de este animal.</p> <p>Una vez finalizado el cuento hace un resumen, destacando los aspectos más importantes , por ejemplo de la necesidad de protegerse unos con otros, de aprender a vivir junto a otros a pesar , de cómo nuestros compañeros nos pueden proteger y dar calor , en forma de amistad, cariño etc.</p> <p>También se comenta acerca de que todos tenemos espinas, cuando hacemos sentir mal a otro o cuando lo insultamos o peleamos, pero que también tenemos cosas positivas que pueden ayudar al grupo. En la hoja de actividades, los niños de manera individual escriben una lista decir cosas negativas que les gustaría cambiar de ellos mismos y otra con cualidades o cosas positivas que pueden aportar al curso, finalizada la actividad se invita a los niños a comentar sobre lo que escribieron</p>

Cierre

Se finaliza reflexionando acerca de cómo podemos aprender a vivir junto a otros de manera positiva, siempre respetando las características de otros tanto positivas como negativas, y como cada uno espera ser aceptado por los demás

En la escuela aprendemos lenguaje, matemáticas y otras cosas importantes, pero cuando debemos aprender a vivir y a trabajar juntos.

Una Historia Sobre Convivencia

Durante la era glacial, muchos animales morían por causa del frío.

Los puercoespines, percibiendo esta situación, acordaron vivir en grupos; así se daban abrigo y se protegían mutuamente.

Pero las espinas de cada uno herían a los vecinos más próximos, justamente a aquellos que le brindaban calor. Y por eso, se separaban unos de otros.

Pero volvieron a sentir frío y tuvieron que tomar una **DECISION**:

o desaparición de la faz de la tierra.

o aceptaban las espinas de sus vecinos

Con sabiduría, decidieron volver a vivir juntos.

APRENDIERON así a vivir con las pequeñas heridas que una relación muy cercana les podía ocasionar, porque lo realmente importante era el calor del otro.

Y así sobrevivieron!!!

*Una buena convivencia es aquella en donde aprendemos a tolerar los defectos de los otros, donde el **RESPECTO** es fundamental.*

¿Cuáles son tus espinas?

Guía 1

*Una buena convivencia es aquella en donde aprendemos a tolerar los defectos de los otros y donde el **RESPECTO** es fundamental*

A large, empty rectangular box with a thin black border, intended for the student to draw their favorite part of the story 'Puercoespín'.

Guía de trabajo 2

*Una buena convivencia es aquella en donde aprendemos a tolerar los defectos de los otros y donde el **RESPECTO** es fundamental*

Actividad: De acuerdo a lo leído, en el cuento del El Puercoespin, completa el listado de la siguiente tabla

Cuáles son mis espinas	Cómo puedo aportar a los demás
1.	1.
2.	2.
3.	3.
4.	4.

