

1

Unidad de Estudios e Intercambio Académico
Dirección de Prospección Educativa

PROGRAMA PARA EL FOMENTO DE LA CONVIVENCIA ARMÓNICA Y EQUILIBRADA EN

LA COMUNIDAD DEL SISTEMA CONALEP

RESUMEN EJECUTIVO

El presente documento se desarrolló como respuesta al problema de violencia escolar,

mismo que tiene una gran prevalencia en los centros educativos de Educación Media

Superior en México según la EMS; El Programa para la Convivencia Armónica y

Equilibrada en la Comunidad del Sistema CONALEP atiende a la problemática descrita y

tipificada en el estudio de 2017, Recomendaciones en contra de la violencia en el Sistema

CONALEP.

A lo largo de este trabajo se analiza el fenómeno de violencia escolar a través de la

Metodología de Marco Lógico, esto permite visualizar la problemática, sus actores y las

alternativas de solución de una forma clara y precisa, así como llegar a soluciones

específicas y medibles.

El estudio comenzó mediante el diagnóstico del problema. Para ello se identificaron y

mapearon a los principales actores involucrados, estos son: los alumnos, los docentes,

los directivos de Planteles, los directivos de CONALEP a nivel estatal y nacional, los

padres de familia y los organismos interesados en temas de paz, tales como la Comisión

Nacional de los Derechos Humanos (CNDH). Además, se realizó el árbol del problema,

donde se identifica que las causas de la violencia escolar se pueden clasificar en sociales,

escolares, familiares y por exposición a contenido mediático violento. Por otro lado, en

el mismo esquema se establecieron las consecuencias del fenómeno en cuestión, tales

como daños psicológicos, ausentismo escolar y ambientes de aprendizaje poco aptos.

Una vez que se problematizó el tema, se definió el árbol de objetivos donde se establece

como principal propósito llegar a una convivencia escolar armónica. En este esquema

se pueden observar las metas para cada una de las categorías identificadas en el árbol

del problema. Con la información obtenida de este esquema se llegó al árbol de

acciones, mismo que establece actividades concretas para llegar a cada uno de los

objetivos planteados. Lo anterior, se detalla en la Estructura Analítica del Programa,

misma que integra toda la información presentada.

Finalmente, con la información construida en los esquemas en mención se llegó al

Programa “Jóvenes CONALEP, Jóvenes Promotores de Paz”, el cual pretende atender el

fenómeno de la violencia escolar mediante un enfoque preventivo, promoviendo la

cultura de paz a través de un esquema de replicadores.

2

PROGRAMA PARA EL FOMENTO DE LA CONVIVENCIA

ARMÓNICA Y EQUILIBRADA EN LA COMUNIDAD DEL

SISTEMA CONALEP

 JÓVENES CONALEP: JÓVENES PROMOTORES DE PAZ

Noviembre 2018.

3

DIRECTORIO

Otto Granados Roldán
Secretario de Educación Pública

Silvia B. Ortega Salazar
Subsecretaria de Educación Media Superior

CONALEP

Jorge Alejandro Neyra González
Director General del CONALEP

Jorge Galileo Castillo Vaquera, Agustín Arturo González de la Rosa, María Elena Salazar

Peña, Aida Margarita Ménez Escobar, José Francisco Cobos Barreiro, Iván Flores

Benítez, Iván Hernán Sierra Santos, Patricia Guadalupe Guadarrama Hernández.

COLEGIOS ESTATALES

María Teresa Isabel Galicia Venegas, Aguascalientes; Enrique Reyes Machado, Baja

California; Antonio Álvarez Romero, Baja California Sur; Alejandrina Moreno Barona,

Campeche; Marco Antonio González Martínez, Chiapas; Flavio Filomeno Acosta Cano de

los Ríos, Chihuahua; Guillermo Ponce Lagos Gutiérrez, Coahuila; Roberto Carlos Flores

Cortés, Colima; Alfredo Parra Aguilar, Durango; Alberto de la Luz Socorro Diosdado,

Guanajuato; Nabor César González Guerrero, Guerrero; Armando Hernández Tello,

Hidalgo; Ildefonso Iglesias Escudero, Jalisco; Enrique Mendoza Velázquez, Estado de

México; José Francisco Salazar García, Michoacán; Karla Aline Herrera Alonso, Morelos;

Livia Flores Castro, Nayarit; Roel Guajardo Cantú, Nuevo León, Omar Martínez Amador,

Puebla; Agustín Casillas Gutiérrez, Querétaro; Anibal José Montalvo Pérez, Quintana

Roo; Miguel Campos Cambranis, San Luis Potosí; Melchor Angulo Castro, Sinaloa;

Francisco Carlos Silva Toledo, Sonora; Sebastian Ruiz de la Cruz, Tabasco; Agustín de la

Huerta Mejía, Tamaulipas; Irma González Benítez, Tlaxcala; Ernesto Ibarra Gómez,

Veracruz; Manuel Jesús Campos Ancona, Yucatán; Edmundo Benjamín Morones

Dueñas, Zacatecas; Claudio Abraham Pérez Navarrete, Titular de la Unidad de

Operación Desconcentrada para la Ciudad de México; Eutiquio Franco Huerta,

Representante del CONALEP en el Estado de Oaxaca.

4

Programa para la Convivencia Armónica y Equilibrada en la Comunidad del Sistema CONALEP. Jóvenes
Conalep, Jóvenes Promotores de Paz.

Primera Edición 2018
D.R. © Colegio Nacional de Educación Profesional Técnica

 Unidad de Estudios e Intercambio Académico
 16 de Septiembre 147 Nte. Col. Lázaro Cárdenas
 Metepec, 52148, Estado de México.

Se autoriza la reproducción parcial o total de esta obra, exclusivamente cuando así lo exprese la
Institución titular de los derechos.

Coordinadora General:
Lic. Patricia G. Guadarrama Hernández

Editor:
Lic. Luis Eduardo Granados García

Colaboradores:
Mtra. Gabriela Mears García

5

ÍNDICE

1. Introducción ... 7

Antecedentes .. 9

Metodología ... 10

2. Diagnóstico .. 11

2.1 Identificación de actores ... 12

2.2 Identificación del problema ... 15

Árbol del Problema ... 20

3. Marco Teórico Cultura de la Paz.. 21

3.1 Cultura de la Paz ... 21

3.2 Derechos Humanos .. 23

3.3 Ciudadanía y Democracia .. 25

3.4 Transformación de conflictos .. 26

3.5 Cultura de la Inclusión y no Discriminación .. 27

3.6 Sustentabilidad medioambiental ... 28

4. Propuesta de Solución ... 28

4.1 Identificación de Objetivos ... 29

Árbol de objetivos ... 30

4.2 Estrategia óptima ... 31

Factor familiar .. 31

Factor escolar ... 31

Factor de Grupo de Amigos ... 32

Factor de Medios de Comunicación ... 32

Árbol de Acciones .. 37

5. Programa .. 37

Promotores de Paz .. 38

Objetivo General .. 38

Objetivos Específicos ... 38

Descripción del Programa ... 39

Acuerdo de Convivencia ... 40

Evaluación de Resultados. ... 41

5.1 Competencias a desarrollar .. 41

Competencias de Paz Personal .. 41

Competencias de Paz Social .. 43

6

Competencias de Paz ambiental .. 44

6. Estructura analítica del Proyecto .. 47

Estructura Analítica del Proyecto ... 48

7. Resumen Narrativo .. 49

8. Conclusiones ... 50

Bibliografía ... 51

Anexo 1. ... 54

Encuesta Clima de Convivencia en mi Plantel .. 54

7

1. Introducción

En el presente documento se desarrollará el Programa para la Convivencia armónica y

equilibrada en la Comunidad del Sistema CONALEP, mismo que pretende atender de

manera preventiva la problemática de la violencia escolar. Este programa se realiza en

seguimiento al estudio realizado en 2017; “Recomendaciones en contra de la violencia

en el Sistema CONALEP”, durante 2018 se trabajó un proyecto que fomenta la

convivencia armónica en la comunidad educativa. Lo anterior, considerando que la

convivencia armónica es un elemento esencial para que los alumnos puedan aprender

en un ambiente seguro. Aunado a esto, la UNESCO (2001) hace hincapié en que no es

suficiente con eliminar las manifestaciones de violencia en los centros educativos, sino

que es importante que estos se conviertan en centros activos de fomento de la paz. La

intención entonces, es buscar un clima de convivencia armónica que tenga mayores

beneficios que la erradicación de la violencia.

Para el CONALEP es importante complementar la educación técnica con competencias

que abonen a la formación integral de nuestros estudiantes, de esta manera se formarán

Profesionales Técnicos y Profesionales Técnico Bachiller capaces de afrontar los

diversos retos de la vida adulta. Además de ayudar a generar ambientes educativos

sanos, el trabajo en la cultura de la paz y la convivencia armónica fomenta en los

estudiantes del CONALEP diferentes competencias que les permitirán un mejor

desempeño durante su vida profesional.

Este trabajo pretende identificar las principales problemáticas relacionadas con la

violencia escolar y proponer un programa que las atienda desde la educación para la

paz, es decir, no nos limitaremos a evitar la violencia, sino que se procurará llegar más

allá promoviendo una cultura de paz, misma que será entendida desde su definición

más amplia.

La paz, puede ser ausencia de guerra o violencia, tal como lo plantea el Instituto

Interamericano para los Derechos Humanos, “La paz, por ende, no es solo la ausencia

de la guerra (paz pasiva o negativa), sino ante todo de violencia (directa, cultural y

estructural)” (IIDH, 2010). Es importante hacer mención de esta definición debido a

que considera la violencia estructural y cultural, es decir, los prejuicios y las desventajas

de las minorías, sin embargo, resulta incompleta, ya que pierde de vista algunos

aspectos relevantes, tales como el respeto a derechos humanos y la sana convivencia.

Por lo mencionado, es mejor entender el concepto de paz desde su definición positiva.

"… la paz es defender los derechos humanos como la mejor y más justa manera de

convivir y de erradicar o reducir toda forma de violencia que atente contra ella”

(UNICEF, 2002). Adoptar el enfoque planteado por la UNICEF permite tomar una

8

posición proactiva, no solo en evitar manifestaciones violentas, sino también en el

fomento de la convivencia en armonía y respeto.

Además, se entenderá a la paz desde una perspectiva integral, donde está conformada

por tres dimensiones: paz personal, paz social y paz ecológica. Este enfoque permite un

abordaje completo que desarrollará diversas competencias en los jóvenes, mismas que

serán un complemento de gran valor para su formación.

El abordaje del tema se realizará por medio de la Metodología del Marco Lógico, esta

permitirá ilustrar la problemática identificada en el estudio realizado en 2017,

asimismo, por medio de la misma metodología se propondrá el “Programa para la

Convivencia Armónica y Equilibrada en el Sistema CONALEP” que irá dirigido a atender

la problemática. Esta metodología propicia que se planteé un tema de manera completa

y sistematizada, considerando las etapas de diagnóstico, diseño y evaluación del

programa. Cabe hacer énfasis en que el abordaje no será visto desde la perspectiva de

erradicar la violencia, sino desde la de fomentar una cultura de paz. Esto consentirá el

poder generar soluciones integrales que, además de tratar diferentes asuntos de interés

para el CONALEP, tendrá los beneficios a largo plazo de prevenir la violencia escolar y

la formación de ciudadanos integrales.

El Programa para la Convivencia Armónica y Equilibrada en la Comunidad del Sistema

CONALEP, responde la necesidad específica del Colegio de atender temas relacionados

con la cultura de paz, así como a un interés por brindar a nuestros alumnos una

educación integral. Al mismo tiempo, se alinea las estrategias establecidos en el Plan

Nacional de Desarrollo 2013-2018, el Programa Sectorial de Educación y al Programa

de Mediano Plazo CONALEP de la siguiente manera:

Plan Nacional de Desarrollo, PND, 2013-2018

Meta 3. México con educación de calidad.

Objetivo. 3.2. Garantizar la inclusión y la equidad en el Sistema Educativo.

Programa Sectorial de Educación 2013-2018

Objetivo 3. Asegurar mayor cobertura, inclusión y equidad educativa entre todos los

grupos de la población para la construcción de una sociedad más justa.

Programa de Mediano Plazo CONALEP 2013-2018

Objetivo 3: Ampliar la cobertura y asegurar la inclusión y equidad de los servicios

educativos del Colegio.

9

Estrategia. 3.7. Fomentar acciones de prevención y corrección de actos de

discriminación y violencia en el Sistema CONALEP. Línea de Acción. 3.7.1. Fortalecer el

programa de prevención de la discriminación y la violencia de género.

Antecedentes

Como se ha mencionado anteriormente, en 2017 se realizó el estudio, Recomendaciones

en contra de la violencia en el Sistema CONALEP, que parte de los resultados de la

Tercera Encuesta Nacional sobre Exclusión, Intolerancia y Violencia en Escuelas de

Educación Media Superior, publicada por la Subsecretaría de Educación Media Superior,

misma que reveló que tres de cada siete estudiantes de este nivel ha sufrido algún tipo

de violencia dentro de los centros educativos. Al ser datos de gran relevancia para el

CONALEP, se decidió analizar el fenómeno en general y en específico al interior del

Colegio.

Dicho estudio se enfocó en tipificar la violencia escolar en sus diferentes

manifestaciones e identificar a los actores que participan en ella, así como sus papeles.

Por otro lado, se describieron prácticas internacionales para tratar el tema, además de

soluciones locales que se han implementado en diferentes niveles de gobierno.

Finalmente, se realizó una encuesta piloto en el Plantel el Iztapalapa III, este ejercicio

tenía como objetivo evaluar la percepción del ambiente escolar entre una muestra de

alumnos del Sistema.

Se identificaron los siguientes tipos de violencia escolar: a) verbal; b) física; c)

psicológica; d) sexual; e) de género; f) violencia por discriminación, g) violencia

patrimonial o económica; h) acoso escolar y i) cyberbullying. Cabe aclarar que la

violencia escolar y acoso escolar no son sinónimos, el acoso escolar implica violencia

entre pares de manera sistemática. Además, el acoso escolar debe cumplir con algunas

condiciones: repetición, intención dirigida, desequilibrio de convivencia (falsa

jerarquía), indefensión de la parte agredida y colectividad.

El acoso se puede definir como: “Un abuso sistemático de poder” (Loredo-Abdalá, Perea

Martínez, & López Navarrete, 2008), esto significa que hay una persona o grupo que

han adquirido cierto poder de manera formal o informal y abusan del mismo para

victimizar a otra persona o grupo de manera constante. Esta definición se refiere al

acoso en cualquier ambiente, cuando se habla de acoso escolar en específico, se han

definido algunas características adicionales. En primer lugar, es evidente que se da en

la escuela o entre actores que se relacionaron inicialmente por medio de la misma.

Identificar el acoso escolar y canalizarlo a las autoridades competentes es de gran

importancia.

10

En todas las manifestaciones de violencia escolar las partes son: el agresor, que puede

ser activo, social indirecto o pasivo; la víctima, misma que puede ser pasiva o activa y el

espectador pasivo. Será importante tener en cuenta a estos actores para entender el

fenómeno de la violencia de manera adecuada y poder generar soluciones efectivas.

Una conclusión relevante de la encuesta aplicada en Plantel Iztapalapa III es que los

estudiantes se sienten seguros dentro de sus Planteles. Este es un hecho de gran

importancia, ya que puede ser tomado en cuenta para el diseño del Programa para el

Fomento de la Convivencia Armónica y Equilibrada entre la Comunidad del Sistema

CONALEP.

Finalmente, el estudio, Recomendaciones en contra de la violencia en el Sistema

CONALEP, sugiere algunas acciones para mejorar la convivencia en los Planteles del

Colegio, todas ellas van alineadas con el objetivo general: Generar las condiciones

necesarias para que los Planteles del Sistema CONALEP sean centros educativos

promotores de la cultural de paz. Esto se tomará en cuenta en la elaboración del presente

documento.

Metodología

Como se ha mencionado, se hará uso de la Metodología de Marco Lógico, ésta permitirá

utilizar el estudio realizado en 2017, como base para un diagnóstico del problema de

violencia escolar y posteriormente diseñar un programa que se dirija específicamente

a su atención. “La Metodología de Marco Lógico es una herramienta para facilitar el

proceso de conceptualización, diseño, ejecución y evaluación de proyectos. Su énfasis

está centrado en la orientación por objetivos, la orientación hacia grupos beneficiarios

y el facilitar la participación y la comunicación entre las partes interesadas. “ (Ortegón,

Prieto, & Pacheco, 2005)

La Metodología de Marco Lógico consiste en presentar de manera esquemática las

diferentes fases del diagnóstico; diseño, ejecución y evaluación de un proyecto. Esto se

logra mediante diferentes diagramas que ilustran cada fase, los pasos que se toman en

cuenta son los siguientes:

Paso 1: Análisis de involucrados. Aquí se identifican a los actores que tienen algún

interés en el fenómeno atendido, así como la manera en que se relacionan entre ellos y

con el proyecto. Esto se realiza al principio para tener claridad durante todo el proceso

de los actores que pueden involucrarse, así como su nivel de posible participación. Una

vez identificados los involucrados, se clasifican y se caracteriza su fuerza y posición en

relación al proyecto.

11

Paso 2: Análisis del problema. En este paso se identifica y analiza el problema con el fin

conocerlo y poder ofrecer alternativas de solución idóneas. Las actividades a realizar

son: la definición del problema y la gráfica de árbol de problema, misma que debe

incluir causas y efectos.

Paso 3: Análisis de objetivos. Ayuda a reconocer las metas a las que se quiere llegar, esto

se logra graficando los medios y fines. “Cambiar todas las condiciones negativas del

árbol de problemas a condiciones positivas que se estime que son deseadas y viables

de ser alcanzadas. Al hacer esto, todas las que eran causas en el árbol de problemas se

transforman en medios en el árbol de objetivos, los que eran efectos se transforman en

fines y lo que era el problema central se convierte en el objetivo central o propósito del

proyecto” (Ortegón, Prieto, & Pacheco, 2005).

Paso 4: Selección de estrategia óptima. En esta parte del proceso se define la estrategia

con la que se atenderá la problemática. En primer lugar, se identifican acciones que

puedan llevar a alcanzar el objetivo planteado anteriormente, dichas acciones se

alinean a los medios identificados en el esquema previo, buscando acciones creativas

para llegar al objetivo. Posteriormente, se utilizan las acciones para establecer

alternativas de solución, estas pueden incluir varias de las acciones. Finalmente se elige

una de las alternativas; para ello se deben identificar aquellas que cuentan con

viabilidad financiera, económica, técnica, legal y ambiental. Una vez que se tenga esta

selección, se elegirá la estrategia que se considere óptima para la solución del problema.

Paso 5: Elaborar la estructura analítica del proyecto. Ésta será la guía para la

implementación del Programa; para realizarla se tomarán en cuenta los esquemas

realizados anteriormente, que “…consiste en diagramar un árbol de objetivos ajustado

a la alternativa seleccionada, pero con 4 niveles jerárquicos: fin, propósito,

componentes y actividades. El fin y propósito se toman del árbol de objetivos original,

mientras que los componentes y actividades deberán construirse a partir de análisis de

alternativas” (Ortegón, Prieto, & Pacheco, 2005).

Paso 6: Resumen narrativo de objetivos y actividades. El propósito de este paso es tener

identificado de manera clara los objetivos del programa y los resultados esperados en

el corto, mediano y largo plazo. Los objetivos se redactarán individualmente por cada

una de las acciones a realizar, esto facilitará la evaluación y futuros ajustes al Programa.

2. Diagnóstico

A continuación, se presentarán los esquemas de Marco Lógico para los hallazgos del

estudio de 2017, estos permitirán establecer relaciones directas entre la problemática

identificada en dicho estudio y las soluciones que se propondrán en el actual

12

documento. Estos esquemas, corresponden a la parte de diagnóstico de la elaboración

del programa para la convivencia armónica.

2.1 Identificación de actores

En primer lugar, se identificarán todos los actores involucrados en el fenómeno de la

violencia escolar, ya sea de manera directa o indirecta. Aquí se incluyen a aquellos

involucrados directamente en la dinámica, a los afectados directa o indirectamente y a

quienes tienen intereses en juego.

“La metodología contempla como factor importante la participación de los principales

involucrados desde el inicio del proceso, por lo tanto identificar los grupos y

organizaciones que pudieran estar directa o indirectamente relacionados con el problema

y analizar su dinámicas y reacciones frente al avance del proyecto, permitirá darle mayor

objetividad al proceso de planificación y concitar acuerdos entre involucrados, al

considerar diversos puntos de vista y fomentar un sentido de pertenencia por parte de los

beneficiarios” (Ortegón, Prieto, & Pacheco, 2005).

Todos los actores involucrados tienen distintos roles en la dinámica de violencia

escolar. Después de identificar a todos los actores que participan, se analizará el papel

que representan, esto permitirá identificar los intereses y el nivel al que se puede

involucrar a cada actor en el Programa.

13

Alumnos: Son el actor más importante y con más intereses dentro de la dinámica de la

violencia escolar, ya que es a quienes el fenómeno afecta directamente. Pueden estar

involucrados de diferentes formas, es decir, pueden ser agresores, víctimas o

espectadores pasivos, sin embargo, todos ellos sufren consecuencias académicas,

psicológicas o físicas. Los alumnos son los actores más relevantes en la dinámica, pero

al ser adolescentes y estar inmersos en dinámicas sociales de aceptación propias de la

edad, es complejo involucrarlos en la solución del problema. A pesar de esta

complejidad, se cree que ellos deben tener un papel clave en el Programa que se

proponga, esto se debe a que se tendrán mejores resultados si los principales

perpetuadores de la dinámica de violencia escolar están directamente involucrados en

su solución.

Al ser los alumnos los actores más relevantes, es necesario detenerse a conceptualizar

los roles que pueden tener dentro de la violencia escolar, sin olvidar que, a la larga,

todos ellos se ven afectados por el fenómeno.

Violencia
escolar en
CONALEP

Alumnos: agresores ;
víctimas;

espectadores

Docentes

Directivos de Planteles

Autoridades
Estatales de

CONALEP

Autoridades Nacioanles de
CONALEP

Padres de familia

Comunidad en
general

Comisión
Nacional de
los Derechos

Humanos
(CNDH)

14

1) El acosador. El que ejerce la violencia generalmente sobre un igual. Durante el

proceso puede involucrar a otros pares, quienes participan de forma activa o

pasiva en la conducta. Se estima que del 7 al 9% de los individuos de una

comunidad escolar desarrolla este tipo de acciones.

2) La víctima. Es un individuo de la misma comunidad, quien por diversas

condiciones suele mostrar inferioridad física, psicológica o social. Un estigma

físico, un nivel de autoestima bajo o la incapacidad de adaptación al contexto,

suelen ser algunas de las condiciones que hacen débil y susceptible a un individuo.

Se estima que hasta el 9% de los integrantes de una comunidad escolar, es víctima

de esta forma de violencia. Al hablar de víctima, se incluye a todos los pares que

aún como observadores, son influidos por un agresor para favorecer o alentar este

tipo de maltrato sobre sus iguales.

3) Los víctimas-perpetradores. Así puede denominarse a quienes, siendo víctimas

de esta forma de violencia, evolucionan hacia una actitud y papel de agresores. Se

considera que del 3 hasta el 6% de las víctimas suele convertirse en agresor.

(Loredo-Abdalá, Perea Martínez, & López Navarrete, "Bullying”: acoso esocolar.

La violencia entre iguales. Problemática real, 2008).

Docentes: Son actores con un nivel de interés alto en esta problemática. La violencia

escolar puede afectar directamente en su desempeño al impartir clases, así como en la

disposición de sus alumnos para aprender. A pesar de que pueden tener el papel de

víctima o agresor, para este estudio nos centraremos en el caso más común, donde la

violencia escolar se da entre estudiantes; en este caso, los docentes se ven afectados,

pero no están directamente involucrados en la misma.

Al tener posibles beneficios con la disminución de la violencia escolar, se puede inferir

que los docentes tendrán interés en formar parte activa en la solución de la

problemática, sin embargo, es importante tener en cuenta que en muchas ocasiones los

docentes están saturados de trabajo y es probable que tomen la petición de participar

en más actividades como una imposición que implicará un aumento en la carga laboral.

En este sentido, se considera relevante involucrar a los docentes por la cercanía que

tienen con los estudiantes y el beneficio que obtendrían del programa, sin embargo, se

tratará de hacer esto en el marco de las clases existentes que tengan relación con temas

de ética, ciudadanía y similares. De esta forma, la atención a la violencia escolar puede

darse desde espacios existentes liderada por docentes en sus horas de clases normales.

Directivos de Planteles: Su interés en su resolución del problema es alto. Para ellos,

dirigir una institución con índices bajos de violencia escolar, o mejor aún, estar

15

involucrado directamente en el proceso, es motivo de prestigio y reconocimiento. Un

elemento que puede aumentar el interés de los directivos en involucrarse en el

Programa es la garantía de algún reconocimiento público.

Autoridades Estatales de CONALEP: Tienen un alto interés en la resolución de la

problemática. Para este actor, el factor político también tiene relevancia, se puede

esperar mayor apoyo de los Colegios Estatales que no tengan procesos electorales en el

año de inicio del Programa, así como de aquellos cuya administración estatal tenga el

tema en agenda.

Autoridades Nacionales de CONALEP: La problemática de la violencia escolar y su

reducción es un tema de gran importancia para este actor, debido a que se encuentra

en el Programa de Mediano Plazo CONALEP 2013-2018, en la estrategia. 3.7 “Fomentar

acciones de prevención y corrección de actos de discriminación y violencia en el

Sistema CONALEP”.

Padres de Familia: Para los padres es importante que sus hijos se encuentren

estudiando en un ambiente seguro y pacífico, en general se infiere que están

interesados en que no exista la violencia escolar. Por otro lado, las dinámicas familiares

tienen un impacto importante en los comportamientos de los estudiantes, por ello, es

relevante incluir a este actor en el Programa; una alternativa puede ser hacer uso del

Programa Escuela para Padres PEP CONALEP para concientizar sobre la importancia

de la convivencia armónica en casa.

Comunidad en General: Los miembros de la comunidad en la que se ubican los

Planteles pueden estar afectados de manera indirecta por la violencia escolar, sin

embargo, no se cree que sea de forma relevante, por lo que no hay un interés especial

de parte de este actor para participar activamente en la atención al fenómeno. A pesar

de lo anterior, la comunidad será beneficiada por la formación de jóvenes con

consciencia social y valores.

Comisión Nacional de los Derechos Humanos (CNDH): Esta Institución tiene como

objetivo la promoción de la paz y los Derechos Humanos, ellos son aliados importantes

en la definición de un Programa que atienda la violencia escolar.

2.2 Identificación del problema

El árbol del problema, que pretende identificar las causas y consecuencias de la

problemática analizada, será la base para un diseño pertinente de solución. Para

realizarlo, el primer paso será definir el problema que se atenderá, en este sentido la

definición del mismo será: Presencia de violencia escolar en los Planteles del Sistema

CONALEP.

16

Una vez definida la problemática, se planteó el árbol del problema, este considera tanto

las principales causas de la violencia escolar como sus consecuencias y llevó, más

adelante, a generar posibles soluciones. Hablando de causas de la violencia, Prieto

García (2005) las agrupa en cuatro principales categorías, éstas son:

a) Familiar: En esta categoría se agrupan todos aquellos problemas afectivos o

socioeconómicos que tienen que ver con el núcleo familiar, “...aquí se ubican

ciertos problemas, entre otros, falta de cariño, de atención y de comunicación;

separación, divorcio o ausencia de los padres; ser hijo único; pobreza y

privaciones; educación inestable y agresiva, excesivamente estricta o, por el

contrario, permisiva; falta de control; así como padres o tutor que trabajan doble

jornada que les impiden estar al pendiente del adolescente.” (Prieto García,

2005). El CONALEP tiene poca injerencia en la vida familiar de nuestros

alumnos, sin embargo, al ser un factor de tanto peso se realizan acciones que

pretenden tener injerencia en este ámbito, la más importante es el Programa

Escuela para Padres (PEP CONALEP), que informa a los padres sobre temas

claves para guiar a los adolescentes.

b) Escolar: Esta causa se da cuando la institución no establece reglas claras, así

como consecuencias ante posibles manifestaciones de violencia escolar o

cuando no se cuenta con una planta docente adecuada, entre otras. Al respecto,

el texto hace mención de lo siguiente: “…este factor se incluyen la organización

escolar, un ambiente hostil al interior de la institución, la calidad de las

relaciones entre profesor-alumno, carencia de normas y valores educativos,

ausentismo recurrente de maestros o una planta docente incompleta, la

improvisación de clases y falta de control del profesor, segregación,

hostigamiento, acoso y agresión entre alumnos; indisciplina e incivilidad;

pertenencia al grupo y sus implicaciones; racismo e intolerancia…” (Prieto

García, 2005). Es importante resaltar que, como institución educativa, esta es la

categoría sobre la que se puede tener mayor injerencia.

c) Grupo de amigos: Contempla las dinámicas sociales entre los alumnos de una

escuela, situación clave entre los jóvenes. “…en el contexto de la escuela los actos

agresivos y abusivos los ejecutan, con mayor frecuencia, alumnos que se sienten

integrados y aceptados por un grupo y, naturalmente, entre más agresivo es éste,

los ataques hacia sus compañeros son más violentos.” (Prieto García, 2005). Es

fundamental que se considere este aspecto en el diseño de un programa que

atienda a la violencia escolar tratándose de adolescentes.

17

d) Medios de comunicación: Finalmente, los contenidos mediáticos violentos

pueden tener un efecto en la forma en la que se vive este fenómeno. La continua

exposición a este tipo de contenidos puede incidir en la forma en cómo perciben

este hecho social. “…la violencia es matizada desde diferentes perspectivas, la

encuentran en videojuegos, películas, programas televisivos, música, noticias,

etcétera. Sin duda, el internet debe ser analizado por separado, porque los niños

y jóvenes pueden tener acceso en segundos a cualquier tipo información”

(Godoy, 2004). Al respecto de esta categoría, es complicado tener control sobre

la exposición mediática que tienen los alumnos en su tiempo libre, sin embargo,

es posible promover un enfoque crítico ante los contenidos a los que se exponen.

Los tipos de causas de la violencia escolar definidas anteriormente serán las que se

tomarán como base para esquematizar el árbol del problema. Se considerará que cada

categoría incluye diversas causas, algunas más directamente relacionadas con el

fenómeno de la violencia escolar que otras, por ello, la lógica del esquema será de las

causas profundas hacia aquellas que tienen una correlación directa con la problemática

a analizar.

Por otro lado, las consecuencias de la violencia escolar también se presentan en

diferentes niveles. En primer lugar, se ha visto que quienes son objeto de violencia en

la etapa escolar tienden a sufrirla por el resto de su vida, esto se debe a la personalidad

que desarrollan las víctimas. Al respeto se puede mencionar que, “…a menudo son

personas cautelosas, sensibles y calladas, cuya reacción al ser atacadas normalmente es

el llanto y la huida; además, tienen baja autoestima y una visión negativa de sí mismas

y de su situación. Se sienten personas fracasadas, avergonzadas y poco atractivas.”

(García Montañez & Ascensio Martínez, 2015). Los anteriores son rasgos de carácter

que de no ser atendidos podrán impactar en la etapa adulta de quienes sufren de

violencia, ocasionando que se mantengan en el rol de víctima.

Las consecuencias del acoso escolar son mucho más graves de lo que se piensa, en

principio, además del daño físico que pueda existir hacia las víctimas, también hay un

daño psicológico que incluso puede llegar a ser más severo. Aunado a esto, las

consecuencias se extienden a la comunidad escolar en general, las familias de los

involucrados en el acoso escolar y la comunidad en general. Algunas de las principales

consecuencias son las siguientes:

a) Escolares. Ansiedad, ausentismo, menor rendimiento académico, abandono

escolar, generación de agresores y de víctimas-agresores.

18

 b) Ambiente escolar. Inseguridad, desintegración, insalubridad, violencia y

circunstancias que favorecen la réplica del fenómeno. (Loredo-Abdalá, Perea

Martínez, & López Navarrete, 2008).

Las consecuencias que se han identificado en las víctimas de violencia se enlistan a

continuación:

 Tener miedo de ir caminando o de regresar de la escuela

 No querer ir a la escuela

 Tener un mal desempeño escolar

 Continuamente llegar con libros, ropa o tareas destruidos

 Llegar a casa con hambre (porque le roban el dinero para el almuerzo o el

almuerzo mismo)

 Volverse retraídos

 Tartamudear

 Comenzar a golpear a otros niños (como reacción a la intimidación de esos niños

o de otros)

 Alteraciones alimenticias (no comer o comer en demasía) y volverse obsesivos

con la limpieza

 Padecer dolores de estómago

 Llorar sin razón aparente

 Tener pesadillas frecuentes

 Enuresis nocturna (orinarse en la cama)

 “Perder” sus cosas

 Negarse a decir lo que está pasando

 Golpes, rasguños y cortadas sin explicación creíble

 Sufrimiento y disminución de la autoestima (García Montañez & Ascensio

Martínez, 2015).

Asimismo, es importante mencionar que los agresores no están exentos de sufrir

consecuencias de la violencia escolar. García Montañez & Ascensio Martínez (2015),

identifican las siguientes:

 Vacío interior

 Incapacidad para adaptarse

 Falta de afecto disfrazado de valentía falsa

 Coléricos

 Deprimidos e impulsivos

 Temor en confiar en los demás

19

 Falta de sensibilidad y de empatía hacia los demás

 Proyectan su sentimiento de inferioridad haciendo menos a los demás

 Conflictos frecuentes con todo tipo de autoridad (padres, docentes, instructores,

religiosos, directivos)

 Tienden a plantearse metas académicas poco exigentes

 Fracaso escolar

 Problemas legales

 Vandalismo, riñas callejeras, robos, embriaguez pública y conflictos con la ley

En los listados anteriores, se puede apreciar que las consecuencias de la violencia

escolar son diversas e impactan en diferentes aspectos de la vida de los actores

involucrados. Es importante notar que estas van desde aspectos sin consecuencias a

largo plazo, hasta otros que afectan a los involucrados durante toda su vida. Asimismo,

un punto a resaltar es que, mientras los daños físicos y psicológicos son muy graves y

deben evitarse en la medida de lo posible, también nos encontramos con consecuencias

que impactan en el desempeño escolar de los jóvenes que se ven inmersos en el

fenómeno analizado, como institución educativa este aspecto debe ser considerado y

atendido.

El árbol del problema que se presenta a continuación ilustra tanto las principales causas

de la violencia, de acuerdo a la categorización de Prieto García (2005), como las

consecuencias tipificadas por García Montañez y Ascensio Martínez (2015); estas

últimas se han agrupado en categorías generales para permitir la esquematización.

20

Árbol del Problema

Exposición a Violencia en

Medios de Comunicación

Poca atención de

padres, violencia en

casa.

Violencia Escolar

Daños físicos y

psicológicos en víctimas

y agresores
Ausentismo

escolar

Dificultad en el

proceso de

aprendizaje

Falta normas escolares

Bajo desempeño

escolar, reprobación.

Abandono escolar

Perpetuación de rol de

víctima o agresor en vida

adulta, inseguridades,

problemas de autoestima,

incapacidad para

adaptarse

Réplica de violencia en

Medios de

Comunicación

Réplica de

violencia en casa

Alta incidencia de
agresiones dentro

de Plantel

Incursión en

violencia por

necesidad de

pertenecía

Presencia de grupos

violentos en los

Planteles

21

Una vez que se han identificado las causas y consecuencias de la violencia escolar, se

procedió a buscar alternativas de atención para la problemática. Al respeto, es

importante tener en cuenta que se retomó el enfoque que la UNESCO propone, porque

habla de la necesidad de que las instituciones educativas se conviertan en cetros activos

de promoción de la cultura de paz.

Necesitamos no solamente eliminar de la escuela cualquier tipo de

violencia infantil y juvenil, sino que llegue a ser un centro activo y

mediador de una cultura de paz. (UNESCO, 2001)

A continuación, se desarrollará una base teórica y conceptual sobre la cultura de la paz,

para identificar alternativas de solución idóneas al problema planteado.

3. Marco Teórico Cultura de la Paz

Como se ha mencionado, el enfoque ideal para atender el tema de violencia es uno

preventivo, es decir, tratar el tema de la cultura de la paz, mismo que es mucho más

amplio que la no violencia. Es importante que los centros educativos se vuelvan

promotores activos de la convivencia armónica. Esto se debe a que un ambiente de

armonía será mucho mejor para el óptimo desempaño académico y para crear un

ambiente en el que la violencia no prolifere.

La Declaración Mundial de 1990 “Educación para Todos” (Declaración de Jomtien) señala

claramente que las necesidades básicas de aprendizaje comprenden no sólo saber leer y

escribir y los conocimientos básicos de aritmética, sino también los conocimientos, las

destrezas, las actitudes y los valores que se requieren para vivir y trabajar con dignidad y

participar en el desarrollo. La Declaración de Jomtien también señala que la satisfacción

de estas necesidades conlleva la responsabilidad de promover la justicia social, la

aceptación de las diferencias y la paz. (UNICEF, 2002)

3.1 Cultura de la Paz

Desarrollar una “Cultura de la Paz” es uno de los fines que se pretenden alcanzar

mediante el presente Programa para la Convivencia Armónica y Equilibrada en la

Comunidad del Sistema CONALEP. Como ya se dijo, la paz puede definirse como ausencia

de guerra o violencia, tal como lo plantea el Instituto Interamericano para los Derechos

Humanos, “La paz, por ende, no es solo la ausencia de la guerra (paz pasiva o negativa),

sino ante todo de violencia (directa, cultural y estructural) “ (IIDH, 2010). Es importante

tomar en cuenta esta definición debido a que considera la violencia estructural y

22

cultural, es decir, los prejuicios y las desventajas socioeconómicas y de las minorías;

ésta cobra especial importancia si se piensa que el CONALEP atiende a jóvenes

provenientes de contextos de vulnerabilidad. A pesar de la importancia del

planteamiento del IIDH, resulta incompleto como definición, porque pierden de vista

algunos aspectos relevantes, tales como la importancia de los derechos humanos y la

convivencia armónica, entre otros que se discutirán más adelante.

Por lo mencionado, es mejor entender el concepto de paz desde su definición holística.

"La paz también puede definirse en función de lo que sí es. Desde esta perspectiva

positiva, la paz es defender los derechos humanos como la mejor y más justa manera

de convivir y de erradicar o reducir toda forma de violencia que atente contra ella.”

(UNICEF, 2002). Adoptar el enfoque planteado por UNICEF permite tomar una posición

proactiva, no solo en evitar manifestaciones violentas, sino también en el fomento de la

convivencia en armonía y respeto.

Aunado a lo anterior, la paz tiene tres dimensiones: paz personal, paz social y paz

ecológica. La paz personal se refiere a estar bien con uno mismo, es decir, a tener buena

autoestima, seguridad, autoconocimiento, control emocional y, sobretodo, respetarse.

Esta dimensión de la paz es muy importante, ya que es el primer paso para llegar a las

demás; un joven que tiene las características descritas difícilmente se verá inmerso en

una dinámica de violencia, ya sea como agresor o como víctima (Universidad de

Granada).

Por otro lado, la paz social, es la que comúnmente se relaciona con el concepto de paz.

Este tipo de paz implica que haya una convivencia en armonía con nuestros semejantes

y que exista colaboración y solidaridad. Además, cuando hay paz social, existen medios

para transformar los conflictos en estado de armonía por medio del diálogo.

Finalmente, la paz ecológica no se olvida de que somos uno con nuestro planeta. Hay

que tomar en cuenta que todas nuestras interacciones se dan dentro de un mundo que

se ha descuidado por años. Preocuparse por las interacciones sociales y dejar de lado el

cuidado del medio ambiente sería una omisión muy grande, por ello, se deberán

considerar acciones en favor de la ecología para lograr un plan integral para una cultura

de la paz.

Con lo anterior queda claro que definir a la paz como un estado de “no guerra” resulta

simplista, sobre todo en ambientes educativos. Cuando hablamos de una cultura de paz

en las instituciones educativas, hablamos de que se evita de acoso escolar y de que

cuando éste llega a darse, las autoridades escolares se aseguran de que los

perpetuadores tengan alguna consecuencia; pero también hablamos de otras cosas. Con

la cultura de paz viene implícito que no hay lugar para la discriminación o para los

23

prejuicios y que existe un ambiente escolar donde tanto alumnos como docentes y

directivos están en disposición de dialogar y tratar de entender al otro, todo ello

mientras se mantiene el cuidado por el medio ambiente.

Además, la cultura de paz tiene un componente de democracia y ciudadanía. Es

importante que las instituciones educativas entiendan que se están preparando

miembros de la sociedad; la escuela no está aislada de sus comunidades, así como los

jóvenes egresados del CONALEP tampoco lo estarán. Para el Colegio es de gran

relevancia la formación integral de sus alumnos, esto implica que se desarrollan

Profesionales Técnicos y Profesionales Técnicos Bachiller, pero también se abona a la

formación de ciudadanos. Aunado a esto, la democracia implica la inclusión de

diferentes voces, una paz impuesta no es paz, por esto se recomienda tomar en cuenta

las opiniones de toda la comunidad del Plantel y considerarlos en el diseño del

programa.

En resumen, una cultura de paz implica que no hay violencia, pero incluye muchas otras

cosas: significa que se trabaja activamente en pro de los derechos humanos, que existe

respeto entre los miembros de la comunidad y que hay una cultura de ciudadanía y

democracia. Significa también, que nos preocupamos por conservar nuestros recursos

naturales y por realizar acciones en favor del medio ambiente. A continuación, se

presenta a cada uno de los componentes de la cultura de la paz, esto permitirá una

mejor claridad conceptual y un entendimiento integral del tema.

3.2 Derechos Humanos

Educar a los jóvenes en el tema de Derechos Humanos es primordial para el desarrollo

de un país, tal como lo advierte Beltrán Gaos, “la educación en los derechos humanos,

lo encontramos más que importante, imprescindible a la hora de que las democracias,

en su camino hacia el asentamiento y perfeccionamiento, sienten sus bases sobre el

conocimiento, respeto y protección de los derechos humanos” (Beltrán Gaos, 2006).

Este tema está íntimamente ligado con la educación para la paz, por lo que se vuelve

pertinente abordarlo dentro del Programa para la Convivencia Armónica.

Los derechos humanos son uno de los principales pilares de la cultura de la paz, ellos

marcan la pauta para que exista armonía. No olvidemos que la cultura democrática es

también de gran importancia, ambos están fuertemente relacionados, tal como lo

enfatiza la UNICEF: “La Declaración de los Derechos del Hombre se convierte en un

marco de referencia para los regímenes democráticos que empiezan a formarse y, a la

vez, la democracia se erige en el mejor marco para el desarrollo y la promoción de los

derechos” (UNICEF, 2002).

24

La educación en derechos humanos ha sido establecida como esencial para la paz y

democracia y se puede definir de la siguiente manera: “Es toda formación fundada en

el respeto y vigencia de valores, principios y mecanismos relativos a los derechos

humanos en su integridad e interdisciplinariedad, su vinculación con la democracia, el

desarrollo y la paz” (Beltrán Gaos, 2006). Tomar en cuenta este principio en la

educación abonará a la formación integral de nuestros jóvenes, en este sentido cobra

relevancia la educación de marcos de derecho, haciendo entender a los jóvenes que en

cada contexto existen reglas o leyes que generalmente tienen como principal objetivo

garantizar los derechos de sus sujetos.

La Declaración Universal de los Derechos Humanos (DUDH) sienta las bases de los

derechos fundamentales mismos que son retomados por los marcos legales de muchos

países, cuenta con 30 artículos que garantizan que todas las personas tengan libertad,

igualdad y dignidad, entre otras cosas.

La Declaración Universal promete a todas las personas unos derechos económicos,

sociales, políticos, culturales y cívicos que sustenten una vida sin miseria y sin temor. No

son una recompensa por un buen comportamiento. No son específicos de un país concreto,

ni exclusivos de una determinada era o grupo social. Son los derechos inalienables de todas

las personas, en todo momento y en todo lugar: de personas de todos los colores, de todas

las razas y etnias, discapacitados o no, ciudadanos o migrantes, sin importar su sexo, clase,

casta, creencia religiosa, edad u orientación sexual (ONU, 2005).

En México los derechos de los ciudadanos están establecidos en las garantías

individuales, que están basadas en la DUDH; estas garantías se encuentran en los

primeros 29 artículos de la Constitución Política de los Estados Unidos Mexicanos. Las

garantías individuales tienen este nombre porque garantizan ciertos derechos a todos

los mexicanos, se centran en la libertad, seguridad, igualdad y propiedad. Es importante

que se promueva entre los estudiantes del CONALEP el conocimiento de los

documentos en mención, esto sentará las bases para empoderar a los jóvenes en la

defensa de sus propios derechos y les permitirá ser conscientes de la necesidad del

respeto de los derechos de los demás. A pesar de que hay diferentes reglamentos en

cada lugar, los derechos humanos son, como su nombre lo dice, universales. Mientras

estemos en territorio nacional, también es el caso de las garantías individuales.

En el contexto escolar, será importante generar la consciencia de que existen derechos

y reglas propias del centro educativo, así como dar a conocer a los estudiantes el

reglamento del Plantel y del Sistema CONALEP y, promover su cumplimiento. Esto

generará por sí mismo una cultura de paz y respeto, porque ayudará a que nuestros

estudiantes entiendan la importancia de trabajar bajo un marco de reglas establecidas,

hecho fundamental para que existe una cultura de paz.

25

3.3 Ciudadanía y Democracia

Hemos mencionado que los aspectos de democracia y ciudadanía, están íntimamente

relacionados entre sí y son muy importantes en la cultura de la paz. Etimológicamente,

democracia significa “gobierno del pueblo”; hoy en día, la mayoría de las sociedades se

rigen por un sistema democrático, sin embargo, la democracia no se limita simplemente

emitir un voto, es más bien, tomar un papel activo en la toma de decisiones. Por otro

lado, la ciudadanía implica un interés por los asuntos de la comunidad acompañado de

acciones hacia su mejora. Ambos conceptos son transferibles al contexto escolar.

La democracia se puede inculcar a los adolescentes desde las instituciones educativas,

promoviendo la diversidad de voces y la toma de decisiones mediante el diálogo,

“Gestionar democráticamente en una cultura de paz significa interpretar todas las

voces” (UNICEF, 2002). Esto no quiere decir que se hará todo lo que todos quieren,

simplemente implica un diálogo para realizar acciones que la mayoría prefieran, así

como la certeza de que quienes tengan algo que decir serán escuchados y tomados en

cuenta.

Aunado a lo anterior, es importante hacer mención de que la existencia de una cultura

democrática no es la ausencia de conflicto, sino la solución del mismo por medio del

diálogo y la mediación. “Escuchar todas las voces, en un marco de contención que

permita que todos los protagonistas puedan sentirse seguros y cómodos para dar su

opinión, es el punto de partida para institucionalizar el conflicto” (UNICEF, 2002).

Promover esta cultura democrática es una de las prioridades del Programa para la

Convivencia Armónica y Equilibrada.

Por otro lado, la ciudadanía tiene una estrecha relación con la democracia, esto se debe

a que mejores ciudadanos harán una mejor democracia. Es importante tener en cuenta

que las sociedades se construyen entre todos; en este sentido, inculcar un compromiso

con la comunidad es la base para construir una cultura de la paz, tal como lo señala la

UNICEF. “La paz es fruto de la solidaridad. La convivencia en una sociedad y la

convivencia internacional necesitan del compromiso y de la participación de todos los

hombres y mujeres en la construcción conjunta, corresponsable, unida, de un mundo

mejor” (UNICEF, 2002).

La ciudadanía es un valor que acompañará a los estudiantes durante toda su vida adulta,

el mejor momento para comenzar a practicarlo y promoverlo es durante la juventud, es

decir, en la escuela. Así mismo, entender que la democracia implica participación activa

en la toma de decisiones de la comunidad hará a los estudiantes del CONALEP mejores

personas, el fomento de la ciudadanía y la democracia no sólo sumará a la construcción

26

de una cultura de paz en los Planteles, también contribuirá a la formación de

ciudadanos comprometidos con su contexto.

El Colegio puede fomentar la ciudadanía y la democracia entre sus estudiantes en dos

dimensiones: en de los Planteles y en las comunidades en las que se encuentran los

mismos. Es decir, se busca la promoción del diálogo y la participación dentro de los

centros escolares o atender algún problema de la comunidad.

3.4 Transformación de conflictos

En el proceso de construcción de la paz, un aspecto de gran relevancia es la capacidad

de transformar conflictos. Como se ha mencionado antes, el conflicto no se encuentra

ausente en la cultura de la paz, simplemente existen medios para canalizarlo y

transformarlo, en este contexto cobra sentido la siguiente cita:

Actualmente, el conflicto puede considerarse como un rasgo inevitable de las relaciones

sociales, que en esencia no tiene por qué ser negativo o perverso. La dificultad estriba en

que todo conflicto puede adoptar un curso constructivo o destructivo y, por lo tanto, la

cuestión no es tanto eliminar o prevenir el conflicto, sino saber asumir dichas situaciones

conflictivas y enfrentarse a ellas con los recursos suficientes para que todos los implicados

en dichas situaciones puedan salir enriquecidos. No se trata de que existan ganadores o

perdedores sino de construir una cultura basada en la colaboración y el acuerdo (Chica

Jiménez, 2007, págs. 3-4)

Con lo anterior, queda claro que el conflicto es parte de nuestro día a día, esto es natural

e inevitable, lo que se debe buscar es aprender a transformar conflictos en paz. Para

lograrlo la herramienta más importante es el diálogo, asimismo, es importante que

todas las partes estén dispuestas a ceder cosas en búsqueda de soluciones que sean

satisfactorias para todos.

Chica Jiménez (2007), hace mención de que en todo conflicto existen partes, que se

dividen en: A) Principales: Son quienes tienen interesas opuestos en el conflicto, les

interesa que se resuelva de una u otra manera y realizan acciones para lograrlo; B)

Secundarias: El conflicto les afecta, pero de manera indirecta, pueden o no involucrarse

en el mismo; C) Intermediarios: Son quienes intervienen en el conflicto para su

solución, tratan de mejorar la relación entre las partes.

Es importante buscar que dentro del contexto de los Planteles existan los

intermediarios. Chica Jiménez menciona que este es un rol de gran importancia, ya que,

se genera el diálogo y se fomenta que las partes se escuchen en un ambiente de respeto.

La negociación es un proceso clave en la gestión de conflictos. A continuación, se

enlistan los pasos a seguir según Chica Jiménez (2007).

27

1) Planificar y analizar. Analizar el conflicto implica identificar los diferentes intereses

que existen, así como cada una de las partes que representan estos intereses. Por otro

lado, al planificar se diseña una estrategia para abordar el conflicto.

2) Establecer un tono positivo. Crear un marco de respeto es un punto clave para la

gestión exitosa, den él será importante que cada una de las partes esté dispuesta a

escuchar y empatizar con los otros.

3) Discutir y definir el problema. Aquí se identifican las diferentes posturas que existen,

así como posibles soluciones.

4) Generar ideas y soluciones. Una manera efectiva de lograr este paso es identificando

las soluciones que sean aceptables por todos o por la mayoría, ordénenlas de la más

popular a la menos.

5) Evaluar las soluciones. Considerar que tan viable son las soluciones, así como las

concesiones que las diferentes partes tendrán que hacer en cada caso.

6) Decidir un curso de acción.

Siguiendo el proceso descrito se puede lograr que los conflictos que surjan en el Plantel

se resuelvan de una forma en la que al final reine un ambiente pacífico.

3.5 Cultura de la Inclusión y no Discriminación

El acoso escolar tiende a originarse en la discriminación, actitud que debe combatirse y

disminuirse en instituciones que promuevan la convivencia armónica y cultura de paz.

Una definición de discriminación puede ser la siguiente: “Discriminación: Conducta de

personas o grupos consistente en marginar o excluir a las personas de otro grupo a

causa de prejuicios” (Garrido Monge & Azpilicueta Olagüe, 2013).

En la definición presentada se observa que la discriminación se origina de un prejuicio,

es decir, cuando se juzga a una persona o grupo sin conocerlo realmente. Algunos

motivos de prejuicio pueden ser el aspecto físico, género, edad, cultura/raza,

orientación sexual, religión, nacionalidad, discapacidad/enfermedad, ideología o nivel

socioeconómico. Es importante tener cuidado de promover que no se juzgue a nadie

por ninguno de estos motivos. Los prejuicios pueden tener severas consecuencias, tal

como lo advierten Garrido y Azpilicueta, “Los prejuicios son la base de actitudes

discriminatorias y cómo pueden tener graves consecuencias en la convivencia hasta

convertirse en un absurdo móvil para emplear la violencia y la agresión hacia otros

seres humanos” (Garrido Monge & Azpilicueta Olagüe, 2013).

28

Otra conducta peligrosa que se deben evitar son los estereotipos, estos también pueden

llevar a la discriminación y, por lo tanto, a posibles actitudes violentas. Los estereotipos

son generalizaciones poco fundamentadas sobre un grupo de personas. El peligro de

guiarnos por estereotipos es que cada persona es diferente, aunque comparta algunas

características negativas o positivas con algún grupo al que pertenezca. “Un estereotipo

es una imagen mental muy simplificada y con pocos detalles acerca de un grupo de

gente que comparte ciertas cualidades características. Puede ser tanto positivo como

negativo, aunque normalmente es negativo. Por ejemplo: se representa a los jóvenes

como desgarbados, con acné, sin ganas de trabajar, un poco atontados” (Garrido Monge

& Azpilicueta Olagüe, 2013).

Tanto los prejuicios como los estereotipos llevan a la discriminación, por lo tanto, son

muy dañinos para la cultura de convivencia armónica, es por ello que se vuelve de gran

relevancia buscar estrategias para reducir todas estas actitudes. Una buena forma de

lograr lo anterior es abriendo espacios de convivencia entre los miembros de una

misma comunidad, en este caso entre estudiantes de un mismo Plantel; actividades

como deportes en equipo permiten que se dé esta convivencia y que prevalezca el

respeto entre compañeros.

3.6 Sustentabilidad medioambiental

Un ambiente armónico al interior de los planteles incluye tanto el respeto por todos los

integrantes de la comunidad escolar como la preservación del ambiente natural. El ser

humano forma parte de un grupo social, cada individuo cumple con una función que

permite que la sociedad funcione de manera armónica, pero también se desenvuelve en

un medio natural del cual obtiene recursos y los transforma para su subsistencia. Al uso

racional de los recursos naturales en beneficio de la sociedad se le denomina desarrollo

sustentable.

Las instituciones educativas juegan un papel importante para el desarrollo de

competencias relacionadas con el cuidado y respeto al medio ambiente a través de la

realización de diversas actividades que, más que una obligación, tienen que ver con un

compromiso social y un deber ético de todos los individuos. Es por ello que, desde el

ámbito escolar se debe promover la participación e involucramiento de los estudiantes,

docentes, administrativos y padres de familia en acciones de sustentabilidad.

4. Propuesta de Solución

Se ha identificado el problema que se pretende atender, mediante el mapeo y

descripción de los actores involucrados y el árbol del problema, se procederá a atender

la violencia desde la cultura de la paz y la convivencia armónica, es decir, se pretende

tomar un enfoque preventivo e integral. Para lograrlo, se redactó un marco conceptual

29

enfocado a cultura de paz y todos sus componentes, el cual ayudará a ofrecer

propuestas holísticas de solución y prevención de la violencia escolar. El presente

capítulo pretende tomar la información presentada previamente y proponer un

enfoque de solución al problema que nos ocupa, teniendo como enfoque la cultura de la

paz.

4.1 Identificación de Objetivos

Se iniciará por la definición de los objetivos que tendrá el Programa para la Convivencia

Armónica y Equilibrada en la Comunidad del Sistema CONALEP, que serán identificados

a partir del árbol del problema. El árbol de objetivos identifica los aspectos principales

a los que se quiere llegar con el Programa. Para la realización de este esquema, se

tomarán los aspectos considerados en la problematización y se cambiarán a positivos.

Cabe hacer mención de que no todos los problemas pueden ser atendidos por el Colegio

y por lo tanto no todos los objetivos del esquema pueden ser alcanzados, esto se debe a

que la violencia escolar es multifactorial y nuestro ámbito de competencia está limitado

a los Planteles y sus dinámicas. En este sentido, se identificarán los objetivos a los que

idealmente se llegaría y se elegirán aquellos que puedan ser atendidos por el Colegio.

El objetivo principal en el esquema sería lo contario al problema Violencia Escolar, es

decir, Convivencia escolar armónica, los objetivos a cada nivel del árbol irán alrededor

del mismo.

30

 Árbol de objetivos

Balance en exposición

Mediática
Convivencia familiar

positiva

Convivencia escolar armónica

Dinámica segura de

relaciones entre

estudiantes
Aumento de

asistencia a clase

Proceso de

aprendizaje fluido

Existencia de normas

escolares

Alto rendimiento

escolar.

Permanencia de

alumnos, mejore

resultados académicos

Formación de adultos

adaptables y seguros de sí

mismos.

Actuación no

influenciada en medios

de comunicación

Réplica de

comportamientos

armónicos de casa

en la escuela

Ejemplo positivo

de amigos.

Posibilidad de

pertenecer a grupos

con dinámicas pacíficas

Menor incidencia
de agresiones en el

Plantel

31

Teniendo en cuenta las atribuciones del CONALEP es posible realizar acciones dirigidas

a cada uno de los objetivos, sin embargo, se pondrá mayor énfasis en aquellos

directamente relacionados con el alcance del Colegio, estas son las relacionadas con las

normas escolares e interacciones con docentes y con las dinámicas sociales que existen

dentro del Plantel. Las estrategias diseñadas para alcanzar la convivencia escolar

armónica, estarán alineadas a todos los objetivos esquematizados, sin embargo, se

espera tener mayor impacto en los mencionados.

4.2 Estrategia óptima

A continuación, se proponen algunas alternativas de acciones para alcanzar los

objetivos descritos en el árbol de objetivos, mismas que se dirigirán hacia los cuatro

rubros considerados, es decir, familiar, escolar, grupo de amigos y medios de

comunicación.

Factor familiar

a) Ofrecer pláticas a padres sobre la importancia de un ambiente armónico en casa
para el desarrollo de los jóvenes.

b) Brindar a los padres bibliografía sobre temas relevantes de trato con
adolescentes.

c) Ofrecer en Planteles Talleres sobre temas relacionados con la adolescencia.
d) Fomentar dinámicas de integración entre los estudiantes y sus padres.
e) Mejorar mecanismos de comunicación entre la institución y los padres de

familia.

Factor escolar

a) Difusión entre la comunidad estudiantil de reglamento del Plantel.
b) Diseño de reglamento informal por los alumnos, al ser hecho por ellos, hay

mayor probabilidad de que se respete.
c) Contratación de docentes con experiencia en prevención del acoso escolar.
d) Adoptar medidas disciplinarias para quienes no cumplen con dicho reglamento.
e) Generar mecanismos de control para que los docentes asistan en tiempo y forma

a impartir sus asignaturas.
f) Ofrecer capacitación a docentes para darles herramientas para lidiar con los

jóvenes y sus problemáticas.
g) Política de no tolerancia al acoso escolar.
h) Crear mecanismos efectivos de denuncia ante la violencia escolar.

32

Factor de Grupo de Amigos

a) Fomentar actividades de integración entre alumnos.
b) Permitir y fomentar actividades deportivas que permitan la unión entre

estudiantes.
c) Crear consciencia en la población estudiantil de las consecuencias de la violencia

escolar.
d) Ofrecer pláticas sobre Derechos Humanos y su importancia.
e) Difundir de manera permanente información en contra de la discriminación y el

acoso escolar.
f) Identificar a los líderes de grupos de estudiantes y sumarlos al proyecto.
g) Generar que sean los mismos estudiantes quienes pongan las reglas de

convivencia en el Plantel.
h) Organización de actividades de ayuda comunitaria.
i) Incluir materias que traten con mayor profundidad el tema de paz.
j) Incluir de manera transversal en los planes de estudio temas de Derechos

Humanos.

Factor de Medios de Comunicación

a) Brindar herramientas a los alumnos para que sean críticos en su consumo de
medio de comunicación y no se dejen influenciar por los mismos.

b) Promover contenido mediático que sea positivo para los alumnos.
c) Organizar ciclos de cine donde se elijan películas relacionadas con

problemáticas observadas en los alumnos y se generen discusiones con guía de
un docente u orientador.

d) Organizar círculos de lecturas donde se discutan libros que traten problemáticas
de actualidad.

Una vez que se han definido estas alternativas que atienden la problemática que nos

ocupa, es momento de buscar una estrategia de solución óptima. Esta puede

englobar a varias de las alternativas listadas y cumplir con más de un objetivo. La

metodología de Marco Lógico propone agrupar a las diferentes alternativas en

excluyentes y complementarias. El ejercicio permitirá el diseño de una solución

integral que englobe a varias de las alternativas consideradas. La siguiente tabla

ilustra las alternativas excluyentes y complementarias de cada uno de los rubros; es

importante aclarar que es posible que las estrategias excluyentes se vuelvan

complementarias de las acciones de diferentes rubros.

Por otro lado, las alternativas listadas como excluyentes no siempre cumplen de

manera estricta esta condición; sin embargo, los recursos de tiempo, materiales y

humanos con los que se cuenta, solo permitirían elegir una de ellas. En el rubro

familiar se elegirá entre talleres y pláticas a padres de familia, esto se debe a que es

poco realista pensar que se pueda contar con la presencia de los padres de alumnos

33

en múltiples ocasiones, por ello, es necesario buscar la manera en que las

interacciones que se logren tener con ellos sean de gran eficiencia.

Asimismo, en el tema escolar se deberá elegir entre capacitar a los docentes que se

tienen y buscar la contratación de docentes con experiencia o formación en temas

relacionados con la prevención de la violencia escolar. En relación al rubro de grupo

de amigos, es necesario inculcar temas de derechos humanos y valores, esto se

puede hacer de manera formal en los planes de estudio o mediante pláticas o

capacitaciones extra curriculares, además las acciones complementarias permitirán

que se lleve a la práctica la teoría y que se internalice. Finalmente, en relación a los

medios de comunicación, todas las alternativas se han clasificado como

complementarias, esto se debe a la poca injerencia que se puede tener desde los

centros educativos en los contenidos a los que se exponen los jóvenes en su tiempo

libre. En general, las alternativas complementarias podrán ser incluidas en

cualquier programa que se elabore.

Categoría Alternativas excluyentes Alternativas
Complementarias

Familiar Talleres, pláticas Bibliografía, dinámicas de
integración, mecanismos
de comunicación

Escolar Capacitación a docentes,
contratación de docentes
con experiencia.

Difusión de reglamento,
medidas disciplinarias,
mecanismos de control a
docentes, política de cero
tolerancia.

Grupo de Amigos Pláticas sobre derechos
humanos, materias sobre
paz, incluir de manera
transversal temas de
derechos humanos.

Fomentar actividades de
integración, actividades
deportivas, consciencia
sobre violencia, difusión
de información, sumar a
líderes estudiantiles,
generar que los
estudiantes promuevan
reglamento, actividades de
ayuda comunitaria.

Medios de Comunicación Herramientas para actitud
crítica, promover
contenido mediático
positivo, ciclos de cine,
círculos de lectura.

34

A continuación, se presentan tres alternativas de solución, mismas que toman como

eje a una de las acciones excluyentes que se identificaron.

1. Taller a padres de familia. la idea es centrar los esfuerzos en corregir el
factor familiar; se ha elegido el taller sobre las pláticas debido al impacto que
puede tener y a la facilidad de mantener la atención de los asistentes. Se
organizaría un taller de una semana, en el cual se pueda proporcionar a los
padres de familia las herramientas necesarias para guiar a sus hijos en temas
de cultura de paz. Igualmente, se ensañará a identificar cuando los jóvenes
estén inmersos en dinámicas de violencia escolar, ya sea como víctimas o
como agresores; asimismo, se proporcionará ayuda para que puedan lidiar
con estas situaciones. Los talleres se pueden reforzar con bibliografía y
mejora de los mecanismos de comunicación con los padres; paralelamente
se trabajará en difundir temas de cultura de paz a los alumnos. Este enfoque
reconoce el peso de las experiencias en el hogar para formar el carácter de
los jóvenes y sus comportamientos fuera de casa.

2. Capacitación a docentes. Los docentes son una guía en la formación de los
alumnos, es por ello que su capacitación es de gran importancia para llevar
a cabo cualquier programa. Se eligió la capacitación sobre la contratación de
nuevos docentes, porque es económicamente más factible. Se brindará
capacitación a los docentes que les permita valorar la importancia de la
cultura de paz e incluirla de manera transversal en sus materias, además de
capacitarlos en temas de denuncia de violencia escolar y formas de lidiar con
ella. La información que se proporcione a los docentes llegará también a los
alumnos, ya que la capacitación irá enfocada hacia este fin.

3. Pláticas sobre derechos humanos para alumnos. Implica dar a los
alumnos directamente la capacitación; se simplifica el proceso sin el paso de
brindar la información a través de los docentes, haciendo que llegue
directamente a los últimos beneficiarios, sin embargo, también será
importante incluir a los docentes. Se eligió esta alternativa sobre aquellas
que implican modificaciones en los planes de estudios porque permitiría
mayor inmediatez. El programa consistirá en que los alumnos den un uso a
la información obtenida a través de las capacitaciones mediante
organización de actividades, mismas que serán guiadas por lo docentes, así
se logrará una mayor socialización de la cultura de paz y una potencial
mejora del ambiente escolar en el corto plazo. Se intentará incluir las
acciones complementarias de todos los rubros en la medida de lo posible.

Cabe resaltar que, sólo se elegirá una de las tres alternativas que se plantearon, por ello,

a continuación se presenta un análisis de ventajas y desventajas de cada una, así se

facilitará la elección y se elegirá la alternativa idónea.

35

1. Taller a padres de familia; Esta alternativa de solución tiene la ventaja de

ir dirigida directamente a una de las causas principales de que los jóvenes

caigan en violencia escolar, el ambiente que viven en sus casas. Sin embargo,

también tiene desventajas importantes, en primer lugar, los beneficios se

verían a largo plazo y de manera paulatina, además que se depende de la

buena voluntad de los padres para asistir a los talleres. Adicionalmente, es

importante tener en cuenta que las dinámicas familiares son complejas, por

lo que, aunque se pueda incidir en las mismas desde un programa del centro

educativo, es poco realista pensar que esto solucionaría el problema.

En cuanto a factibilidad, una consideración importante es que actualmente

existe el Programa de Escuela para Padres PEP CONALEP, si bien no tiene

como principal objetivo el combate a la violencia escolar, si se tocan temas

relacionada con la misma. Considerando lo anterior es poco factible destinar

recursos a un nuevo programa dirigido a padres de familia, lo que se podría

hacer es incluir temas claves para la cultura de la paz en el PEP CONALEP.

2. Capacitación a docentes; Los docentes son parte medular de la educación,

es prácticamente imposible realizar un programa dirigido a los alumnos si

no se incluye y capacita a los encargados del proceso de aprendizaje, esta

alternativa tiene la ventaja de considerar a este importante actor en el centro

del proyecto. Además, la capacitación docente permitiría incidir en

diferentes generaciones y carreras con limitados recursos invertidos. Por

otro lado, las principales desventajas que se le ven a este enfoque son en

primer lugar el tiempo que tardará en incidir en los alumnos, esto debido a

que primero se capacitará a docentes y después ellos transmitirían el

conocimiento a sus alumnos, sin la garantía de que todos lo realicen de

manera ideal. En segundo lugar, está la desventaja de que no todos los

docentes tendrán la misma voluntad de participar en el programa, por lo que

los resultados tendrán importantes variaciones en los diferentes Planteles.

Hablando de factibilidad de la alternativa, se tienen múltiples recursos

humanos y tecnológicos que permitirían llegar a todos los docentes del país,

por lo que se considera que el enfoque es viable

3. Pláticas sobre derechos humanos para alumnos; Los beneficiarios finales

del Programa para la Convivencia Armónica en la Comunidad del Sistema

CONALEP son los alumnos, por lo que hacerlos el centro del programa tiene

sentido. Las principales ventajas de este enfoque son la atención directa a los

alumnos, la inmediatez en la que se puede esperar ver resultados y la

participación activa de este actor en los programas del Colegio. Por otro lado,

36

las dos principales desventajas que se observan son la falta de motivación

que podría haber en un adolescente para participar en este tipo de

programas y la imposibilidad de cubrir al total de la comunidad estudiantil

en el proyecto.

Al igual que en el caso de los docentes, los recursos tecnológicos con los que

cuenta el Colegio hacen posible que las capacitaciones tengan un gran

alcance a un bajo costo, es por ello que se considera que la alternativa

planteada es factible.

De las tres opciones que se plantearon y analizaron, se ha optado por la capacitación a

los alumnos, esto se debe a que es una alternativa factible y con importantes ventajas.

Un elemento de gran relevancia para el diseño del programa será considerar que se

ponga en práctica lo aprendido y que los alumnos se conviertan en agentes de cambio

en sus centros educativos, de esta forma se neutraliza la desventaja de poder llegar a

un número limitado de alumnos. El programa que se presentará, se centrará en el

alumno, sin embargo, no perderá de vista los otros actores importantes en las

dinámicas de los Planteles, este programa estará compuesto de diferentes acciones

identificadas en secciones previas del presente documento.

Las acciones elegidas deben estar dirigidas a atender directamente a la base del árbol

de los objetivos, como lo establece la siguiente cita: “A partir del árbol de objetivos

debemos analizar cuáles serían las acciones posibles de llevar a cabo para resolver el

problema. Para cada base del árbol de objetivos se busca creativamente acciones que

concreten el medio” (Ortegón, Prieto, & Pacheco, 2005). El esquema presentado a

continuación ilustra la manera en la que cada acción seleccionada se relaciona con el

árbol de objetivos.

37

Árbol de Acciones

Se ha elegido el diseño de un programa que se centre en la capacitación a alumnos y en

el rol de los mismos como replicadores, asimismo se han seleccionado acciones

complementarias que enriquecerán el programa, atendiendo todos los rubros de la

cultura de paz. En el árbol de acciones se ve la manera en la que éstas se relacionan con

el árbol de objetivos. Considerando todos los aspectos esquematizados en el árbol de

acciones, se desarrolló el programa “Jóvenes CONALEP; Jóvenes Promotores de Paz”, a

continuación, se presenta el anteproyecto.

5. Programa

ANTEPROYECTO: JÓVENES CONALEP; JÓVENES PROMOTORES DE PAZ

Este proyecto toma en cuenta la recomendación de la UNESCO (2001) que refiere que

no es suficiente con que los centros educativos busquen la ausencia de violencia, sino

que se deben convertir en centros activos y mediadores de la cultura de la paz. El

enfoque que se propondrá a continuación tiene grandes beneficios para los jóvenes, ya

que se fomenta una convivencia de armonía y respeto mientras se fortalecen algunas

Fomentar exposición a

contenidos mediáticos

positivos

Promover

participación en PEP

CONALEP

Creación de normas

escolares propuestas por

los alumnos

Balance en exposición

mediática

Padres conscientes

de importancia de

armonía en casa

Existencia de conjunto de
normas que hacen sentido

a estudiantes.

Alumnos interesados

en la cultura de paz y

convivencia armónica

Capacitación sobre

derechos Humanos

para alumnos

38

competencias blandas, tales como trabajo en equipo, liderazgo e iniciativa. El programa

se centra en la capacitación a alumnos y en su rol como replicadores de la cultura de la

paz, sin embargo, no deja de lado las otras dimensiones que se identificaron como

importantes para la cultura de la paz; se verá que se toman en cuenta la participación

de docentes en el programa, la difusión de contenido mediático que promueva los

valores de la paz y se trabaja de la mano con el Programa Escuela para Padres (PEP)

CONALEP.

De igual modo, se pretende abordar el tema en cuestión desde un enfoque integral que

considere fomentar la convivencia solidaria, democrática y plural y que admita todas

las dimensiones de educación para la paz, tal como Xeús Jarés (2001) lo propone. El

autor hace énfasis en que la educación para la paz es diversa y multifactorial, resalta las

siguientes categorías:

1) Contenidos de naturaleza humana: el derecho a la vida y la pasión de vivir, la

dignidad, la felicidad, la esperanza. 2) Contenidos de relación: la ternura, el respeto, la

no-violencia, la aceptación de la diversidad y el rechazo de cualquier forma de

discriminación, la solidaridad, la igualdad. 3) Contenidos de ciudadanía: la justicia social

y el desarrollo, el laicismo, el Estado de derecho, los derechos Humanos (Jarés, 2001).

La importancia de hacer mención a las categorías propuestas por Jarés, radica en tener

en cuenta en todo momento, porque si se busca tener éxito con un proyecto de

educación para la paz, es necesario considerar las diversas dimensiones que esto

conlleva. Tomando en cuenta lo expuesto, se llegó al programa Jóvenes CONALEP;

Jóvenes Promotores de paz.

Es importante resaltar que el Programa para el fomento de la convivencia armónica y

equilibrada en el sistema CONALEP está relacionado con el Programa de Escuela para

Padres (PEP) CONALEP. El pensar en una educación en la paz sin tomar en cuenta a uno

de los actores clave, los padres de familia, sería una gran omisión, por ello se hace

mención de que el PEP CONALEP contempla un módulo de Educación en valores y uno

de Comunicación y Solución de Conflictos.

Promotores de Paz

Objetivo General

Fomentar la convivencia armónica y equilibrada en el Sistema CONALEP tomando en

cuenta contenidos de naturaleza humana, de relación y ciudadanía.

Objetivos Específicos

 Abrir la conversación sobre cultura de paz y convivencia armónica.
 Fomentar que los propios alumnos sean promotores de la convivencia armónica.

39

 Informar a la comunidad CONALEP sobre temas de inclusión de minorías y
equidad en todos los aspectos de la vida.

 Promover valores de ciudadanía y democracia.
 Informar a la comunidad estudiantil sobre Derechos Humanos y su importancia.
 Fomentar las competencias blandas de trabajo en equipo, liderazgo e iniciativa.

Descripción del Programa

El Programa Jóvenes CONALEP; Jóvenes Promotores de paz, tiene como fin fomentar que

los alumnos sean quienes promuevan la convivencia armónica dentro de sus Planteles

y provean a sus compañeros de información en la materia. Así, el Programa pretende

inculcar valores de ciudadanía. Jóvenes CONALEP; Jóvenes Promotores de paz consiste

en un programa, dirigido a todos los Planteles interesados en sumarse. Se utilizará una

encuesta como mecanismo para medir el clima de convivencia en los centros

educativos, los Planteles que logren mayor progreso mediante el mecanismo de

Promotores de Paz, ganarán un reconocimiento. También habrá un reconocimiento

para el grupo de promotores de paz que logre mayor difusión y aprobación de sus

esfuerzos.

El programa de jóvenes promotores de paz será coordinado por orientadores de

Planteles y/o docentes de materias como Interpretación de Normas de Convivencia

Social, Identificación de la Biodiversidad o Contextualización de fenómenos sociales,

políticos y económicos, quienes junto con su grupo harán esfuerzos por sumar a la

comunidad estudiantil del plantel en la organización de actividades y acciones que

fomenten la convivencia armónica. Cada Plantel tendrá un grupo de Promotores de Paz.

La Unidad de Estudios e Intercambio Académico pondrá a disposición de cada Plantel

participante información sobre derechos humanos y convivencia armónica, así como

propuestas de actividades a realizar. Además, la Comisión Nacional de los Derechos

Humanos, desarrolló un programa de capacitación que se ofrecerá a los jóvenes

promotores de paz, esta colaboración proveerá a los alumnos de aprendizaje de calidad

en temas de cultura de la paz, permitiéndoles tener un papel relevante en la prevención

de la violencia escolar en sus Planteles.

Es importante tener en cuenta que la organización de actividades deportivas o

culturales son de gran valor para la convivencia armónica.

Las actividades organizadas no necesariamente serán explícitamente de temas de

derechos humanos, educación en la paz, etc. Cualquier actividad cultural o deportiva

que considere trabajo en equipo, convivencia equilibrada, respeto mutuo, ciudadanía,

o cualquiera de los temas mencionados en el marco conceptual, fomenta que la

40

convivencia armónica se dé. Algunos ejemplos de actividades que se pueden realizar

son:

a) Torneos deportivos. Se recomienda que sean deportes que se jueguen en equipo,
es de gran importancia que sean en un ambiente incluyente y de respeto.

b) Obras de teatro. Montar una obra de teatro implica trabajo en equipo, ya que es
necesario coordinación entre equipos de guion, escenografía, dirección,
actuación, etc.

c) Ferias culturales. Organización de exposición donde los alumnos puedan
compartir muestras culturales de sus lugares de origen con sus compañeros, el
respeto a nuestras diferencias comienza con el acercamiento a las mismas.

d) Jornadas de ayuda social. Las comunidades en las que se encuentran los
Planteles son parte integral de la vida de los estudiantes, involucrarse en las
mismas y sus problemáticas es una muestra de ciudadanía, elemento esencial de
la educación en la paz.

e) Concursos de música, baile, poesía o cualquier actividad artística. Las
manifestaciones artísticas nos sensibilizan y nos ayudan a expresarnos,
compartir esto con los compañeros de Plantel ayudará a generar un ambiente de
respeto.

f) Campañas anti-acoso escolar (bullying). El acoso escolar es un fenómeno
presente en todo el mundo que causa daños en el tejido social de las
instituciones, concientizar al respecto ayudará a disminuirlo.

g) Difusión de información sobre derechos humanos. Conocer nuestros derechos
es una gran herramienta para exigir su respeto y respetar los derechos de los
demás.

Debido a que el propósito del programa es fomentar la convivencia armónica entre

todos los miembros de la comunidad estudiantil, todas las actividades deberán incluir

integrantes de ambos géneros y de diferentes carreras y semestres.

Acuerdo de Convivencia

Hemos mencionado que es importante que en la cultura de la paz exista el consenso y

el diálogo, por ello es indispensable enmarcar las acciones de los Promotores de Paz

dentro de una serie de pautas que permitirán la convivencia armónica. Los estudiantes

serán quienes propongan estas pautas, esto permitirá que exista mayor compromiso

con las mismas.

La primera actividad de los Promotores de Paz será definir un “Acuerdo de

Convivencia”, este es un documento que consistirá de 10 reglas que los promotores de

paz consideren importante seguir para lograr un ambiente de convivencia armónica y

pacífica. Los puntos del Acuerdo deberán de ser tratados entre todos los miembros del

grupo de Promotores de Paz, tomando en cuenta la información de la Guía para

41

Promotores de Paz para que el Acuerdo de Convivencia pueda ser lo más completo

posible.

Una vez que hayan definido el Acuerdo, el siguiente paso será difundirlo. Esto se puede

hacer por medio de redes sociales, correo electrónico o de carteles impresos; es

importante propiciar que toda la comunidad del Plantel conozca el acuerdo.

Proyecto Integrador

Cada Plantel participante deberá de realizar un Proyecto Integrador, mismo que se

puede enfocar en la dimensión social de la paz o en la ecológica. Entre más aspectos de

la paz sean considerados mejor evaluación tendrá el proyecto.

El Proyecto Integrador tiene como objetivo que los Promotores de Paz tengan un

impacto real en sus comunidades, durante el semestre se trabajaron actividades para

ayudar a establecer un clima de convivencia armónica en los Planteles participantes. El

Proyecto tiene como fin llevar este impacto a las comunidades, convirtiendo a los

Promotores de Paz en agentes de cambio no solo dentro de sus Planteles sino también

en un contexto más amplio.

Para evaluar los diferentes Proyectos, los Promotores de Paz deberán realizar un video

donde expliquen su proyecto, sus objetivos y su impacto. Estos videos serán evaluados

en Oficinas Nacionales. El mejor proyecto será premiado con un reconocimiento por

parte del Director General del Sistema CONALEP.

Evaluación de Resultados.

Se aplicará una encuesta a una muestra de docentes, administrativos y estudiantes de

los Planteles que decidan participar en el programa. La encuesta tiene como objetivo

medir el clima de convivencia que existe en el plantel. Se aplicará al final del semestre

y los Planteles que logren más mejoras en dicho periodo recibirán un reconocimiento

de Plantel Promotor de la Convivencia Armónica.

5.1 Competencias a desarrollar

Competencias de Paz Personal

Autoconocimiento

El autoconocimiento es la base de la autoestima. Implica llegar a conocernos a nosotros

mismos y tener claras nuestra fortalezas y debilidades, lo cual nos permite entender en

qué aspectos de un proyecto podemos aportar más cosas. Es importante apoyarnos en

42

nuestras fortalezas y trabajar en nuestras debilidades. Por ejemplo, una persona que se

conoce a sí misma es capaz de respetarse y, por lo tanto, de respetar a los demás. El

autoconocimiento es una competencia muy importante porque en cualquier proyecto

en el que formemos parte debemos estar conscientes de qué es lo que podemos aportar,

de esta manera podemos volvernos una parte importante de un equipo.

El estudiante con la competencia de autoconocimiento sabrá decir cuáles son sus

fortalezas y sabrá aplicarlas en diversos contextos y proyectos. De igual modo, sabrá

identificar sus debilidades, así como estrategias para disminuirlas. Esta es una

competencia de gran valor para enfrentarse a entrevistas de trabajo.

Autorregulación

La autorregulación es la capacidad de controlar las emociones dentro de un rango que

nos permita una sana interacción con nuestro entorno; incluye la habilidad de

enfocarse y de controlar impulsos. Igualmente, la autorregulación conductual permite

evitar situaciones de riesgo y actuar bajo la influencia de amistades cuando esta es

negativa para nuestro desempeño académico. Dicha competencia es de especial

importancia durante la adolescencia, ya que es cuando hay una transición de la niñez a

la adultez. En esta época es donde se busca independencia de la familia y pertenencia

con nuestros pares, es fácil caer en conductas dañinas.

Un estudiante con la competencia de autorregulación será capaz de expresar sus

emociones de manera sana y actuará poniendo como prioridad su desempeño

académico.

Autonomía

Ser autónomo es tener pensamientos, sentimientos y deseos propios, lo que asegurará

nuestra capacidad de tomar decisiones y valernos por nosotros mismos. En la

adolescencia tal competencia cobra mayor importancia, ya que nos permite comenzar

el proceso de independencia. Una persona autónoma es segura de sí misma, tiene

capacidad de enfrentarse al mundo que lo rodea y sabe responsabilizarse de sus actos.

Un estudiante con la competencia de autonomía tiene la capacidad de autoaprendizaje.

Además, se responsabiliza de sus acciones y es capaz de identificar consecuencias como

resultado de sus acciones.

Honestidad

La honestidad es un valor que implica decir la verdad y ser razonable y justo. Este valor

es de los que se les ha dado más importancia desde que la humanidad comenzó a

preocuparse por temas filosóficos. La honestidad es una competencia de gran

importancia para la cultura de la paz, quienes trabajamos por la paz debemos

43

preocuparnos por ser honestos y coherentes, es decir que nuestras acciones respalden

nuestras palabras.

Los estudiantes con la competencia de honestidad serán capaces de identificar la acción

más justa en escenarios con diversas opciones. De tal manera, un estudiante honesto

será aquel capaz de aplicar en su vida los valores y competencias propios de la cultura

de paz.

Competencias de Paz Social

Conciencia Social

La conciencia social se puede definir como la capacidad de una persona de percibir los

sucesos del mundo a su alrededor y de actuar para su transformación. La conciencia

social tiene que ver con tener conocimiento de los problemas que nos rodean, solo de

esta forma podemos realizar acciones concretas para dar solución a estos problemas.

Este es el primer paso para la alteración de estructuras de discriminación, injusticia o

violencia estructural.

Un estudiante con la competencia de Conciencia Social tiene conocimiento de lo que

sucede en su comunidad, incluyendo sus problemáticas y está dispuesto a realizar

acciones para mejorarla. Además, tiene conocimiento sobre los Derechos Humanos

Universales y se maneja con respeto en todas las circunstancias.

Colaboración

Colaboración se define como trabajo hecho en conjunto con otras personas. Otra

definición es “la capacidad para aguardar turno y compartir en situaciones didácticas y

de grupo” (Bisquerra Alzina & Pérez Escoda, 2007). La colaboración es la competencia

que nos permite trabajar en equipo y llegar a resultados junto con nuestros

compañeros, de esta forma se pueden lograr más cosas que trabajando

individualmente.

Un estudiante con la competencia de colaboración sabe trabajar en equipo también es

solidario con sus compañeros.

Transformación de Conflictos

En la cultura de la paz los conflictos no se ven como algo que no deba existir, lo

importante es gestionarlos de manera que todas las partes sean tomadas en cuenta.

Para lograr un equilibrio entre el conflicto y el consenso, debemos crear plataformas

para que todos los actores se expresen en un marco de respeto. El equilibrio entre

conflicto y consenso es denominado armonía y se alcanza mediante el diálogo. (UNICEF,

2002). La competencia para transformar un conflicto en estado de armonía es de gran

importancia para la cultura de la paz y para la vida democrática en general.

44

Un estudiante con la competencia de transformación de conflictos es empático y sabe

dialogar con sus pares, con docentes y autoridades, aplicando la escucha activa en el

diálogo. Por otro lado, conoce el concepto de asertividad y sabe expresarse

asertivamente.

Ciudadanía

La cultura de la paz está íntimamente ligada con la democracia, misma que para

funcionar depende de los ciudadanos. Es por ello que la construcción de ciudadanos

informados, responsables y solidarios debe ser una de las prioridades de los sistemas

educativos. Son estos ciudadanos quienes ayudarán a generar cambios, ellos deben

tener una visión inclusiva de las sociedades donde se tomen en cuenta las necesidades

y opiniones de las minorías y exista un respeto por las diferencias. Una democracia está

conformada por ciudadanos que encuentran riqueza en las diferencias.

Un estudiante con la competencia de ciudadanía es respetuoso de las diferencias, por lo

que vive una cultura de inclusión. Es capaz de construir una convivencia armónica con

sus semejantes.

Competencias de Paz ambiental

Consumo responsable

La sociedad está inmersa en un proceso de transformación en el que el consumo de

bienes y productos ha dejado de tener la función de satisfacer una necesidad básica y

ha pasado a la satisfacción de necesidades sociales. El consumo responsable supone la

reducción de aquellos bienes o servicios que no son indispensables para la

supervivencia del ser humano.

Para el logro de esta competencia los alumnos deberán llevar a cabo acciones que

permitan la reducción de residuos sólidos inorgánicos a través de la adopción de

prácticas alternativas, tales como la sustitución de bolsas de plástico por bolsas

ecológicas; la reducción en el uso de materiales desechables elaborados con plásticos o

unicel; la reutilización de botellas de PET para almacenar y beber agua o el uso de

bebederos; la prolongación en el uso de dispositivos electrónicos (computadoras,

teléfonos, tabletas electrónicas, etc.) o el uso de herramientas tecnológicas que

reduzcan el uso de papel.

Clasificación de residuos

La clasificación de residuos sólidos tiene que ver con el proceso de separación en

distintas categorías como: 1. Orgánicos (cuyo proceso de descomposición es a corto

plazo) e 2. Inorgánicos (que por su composición química requieren de largo tiempo

para su reincorporación a la naturaleza) y la identificación de aquellos susceptibles de

reutilizarse o reciclarse.

45

Para el desarrollo de esta competencia, los alumnos deberán ser capaces de

implementar acciones para que la comunidad escolar separe de residuos en orgánicos

e inorgánicos. También serán capaces de llevar a cabo acciones para la reutilización o

reciclaje de aquellos materiales con los que se pueda obtener un beneficio colectivo

para el plantel.

Reforestación y vegetación

El cuidado de los espacios naturales tanto del plantel como de la comunidad suponen

una importante contribución para la mitigación de los efectos del cambio climático, al

mismo tiempo que permite a los alumnos en particular y a la comunidad escolar, la

adquisición de hábitos y competencias para asumir una actitud responsable como

ciudadano y al mismo tiempo como Profesional Técnico o Profesional Técnico Bachiller.

Los cuidados de los espacios verdes implican la reforestación como proceso para la

restitución de la flora; la forestación, que es el proceso de introducción de flora en

espacios donde no existe, y el mantenimiento de los espacios con flora, que implica

retirar plantas nocivas para el desarrollo de la flora a desarrollar, limpieza y protección

de espacios

Los alumnos deberán implementar actividades como campañas de reforestación y

forestación, limpieza y mantenimiento de jardines, parques públicos, bosques, etcétera.

Dichas acciones tienen implícitas otras actividades particulares como la gestión de

especies de flora a plantar, la investigación de qué tipo de especies serán las más

idóneas para el poblamiento o repoblamiento de espacios, el seguimiento de las

especies plantadas (no solo se trata de sembrar sino de vigilar el sano desarrollo de la

flora) y el diseño de estrategias para el éxito de las campañas de reforestación.

Limpieza de edificios y control sanitario

La limpieza y sanidad de los espacios debe implicar no solo la recolección de residuos

sólidos y su disposición en los lugares establecidos, sino contribuir a la generación de

conciencia para disminución de residuos. Los espacios públicos donde son evidentes

los procesos de limpieza generan confianza para su uso por parte de todos los

miembros de la comunidad, permiten evitar la práctica de actividades que generen un

impacto negativo en la sociedad y propician la proliferación de fauna nociva en el

entorno.

Los alumnos deberán implementar y coordinar campañas de limpieza de espacios

públicos como instituciones educativas (incluyendo el Plantel), parques y plazas

públicas, playas, ríos, etcétera, al tiempo que se realizan campañas de concientización

para su conservación. La concientización social se puede realizar a través de la

elaboración de letreros en bardas con textos como “Este espacio fue limpiado por…, te

pedimos que lo conserves para que puedas seguir disfrutándolo por mucho tiempo”, “Por

46

favor no arrojes basura en este espacio”, “Conserva limpio este espacio, es para ti”. El uso

de estas herramientas de promoción debe considerar que no tenga un impacto

ecológico ni afecte al entorno visual.

Ahorro energético

El consumo de energía eléctrica en altas cantidades, supone gastos económicos en

perjuicio de las finanzas de los planteles. El uso inadecuado de lámparas y aparatos

eléctricos incrementan innecesariamente el uso de energía eléctrica, lo cual se puede

evitar implementando acciones tendientes a su aprovechamiento óptimo.

Los alumnos deberán identificar las causas que motivan el uso excesivo de energía

eléctrica en el plantel, tales como lámparas encendidas en espacios que no se ocupan,

equipos y aparatos conectados pero sin utilizar cortos circuitos y fugas de energía

eléctrica, proponer acciones que promuevan el uso responsable de energía eléctrica:

campañas de sensibilización, instalación de apagadores en espacios donde están

permanentemente encendidas las lámparas, sustitución de focos y lámparas por

ahorradores, detección de cortos circuitos y fugas de energía y reparación.

Energías renovables

Las energías renovables son aquellas cuyo proceso de generación se hace mediante el

uso de recursos naturales como el viento, el sol o la fuerza del agua. El impacto

ambiental por la generación de dicha energía es bajo. La generación de energía eléctrica

por estos medios para la alimentación de lámparas principalmente puede ser una

alternativa para la reducción del consumo de energía eléctrica.

Los alumnos deberán identificar los tipos de energía renovable que pueden promoverse

para su implementación, tanto en el plantel como en la comunidad. Además de ello, se

debe realizar acciones de promoción como campañas, carteles, pintas, conferencias en

las que se destaquen los beneficios de su uso. Como tercera parte deberán llevar a cabo

la instalación de celdas solares o generadores eólicos.

Reducción del impacto visual

La contaminación ambiental no solo tiene que ver con la degradación de los recursos

naturales sino también con el daño del entorno social. La contaminación por ruido y

visual afecta también al entorno y promueve prácticas violentas que afectan a la

colectividad. La existencia de grafitis en bardas, carteles, mantas, anuncios en

mobiliario urbano afectan la imagen visual del entono sobre todo sino tienen un

impacto estético.

Los alumnos deberán promover el uso responsable de espacios para la producción de

manifestaciones artísticas como murales con aerosol u otras técnicas, la eliminación de

propaganda en bardas y el uso de carteles o programas en el mobiliario urbano. Se

47

propone que se trabaje en programas de sustitución de grafitis por murales artísticos

como una herramienta para proteger del vandalismo las bardas del Plantel la

delimitación de espacios para la elaboración de manifestaciones artísticas. Del mismo

modo, se deberá delimitar espacios para la colocación de propagandas con la finalidad

de facilitar la limpieza de manera constante.

6. Estructura analítica del Proyecto

El eje del Programa Jóvenes CONALEP; Jóvenes Promotores de Paz, es la capacitación de

los alumnos y el rol de los mismos como replicadores, sin embargo, también se

consideran los otros aspectos identificados como causales de la violencia escolar, de

esta forma se tiene un programa integral que pretende prevenir el fenómeno en

mención mediante el fomento de la cultura de la paz. El esquema que se presenta más

adelante, ilustra la forma en la que el programa se relaciona con el árbol de objetivos

planteado.

48

Estructura Analítica del Proyecto

Formación de adultos

seguros de sí mismos

Promover

participación en

Programa PEP

CONALEP

Convivencia escolar armónica

Dinámicas seguras de

relaciones entre

estudiantes

Aumento de

asistencia a clases

Mejores ambientes

de aprendizaje

Establecer acuerdo de

convivencia.

Padres conscientes

de importancia de

armonía en casa Normas escolares,

profesores atentos a

comportamiento de

alumnos, buena

relación alumno

profesor

Alumnos

interesados en la

cultura de paz y

convivencia

armónica.

Capacitación a alumnos

en temas de Derechos

Humanos

Recomendaciones de

contenido mediático que

fomente cultura de paz

Alumnos expuestos

a contenido

mediático positivo

Proceso de aprendizaje

fluido

49

En el esquema se observa la manera en la que las acciones concretas que se

consideraran en el programa Jóvenes CONALEP, Jóvenes Promotores de Paz, impactan en

objetivos específicos planteados anteriormente; por otro lado, también se observan los

beneficios que se reflejarán en las dinámicas educativas del CONALEP con la existencia

de una convivencia armónica en los Planteles.

7. Resumen Narrativo

Una vez definido el programa a implementar y los impactos esperados, el resumen

narrativo del programa nos permite visualizar la manera en que se atenderá cada uno

de los objetivos planteados, así como los indicadores y metas para el seguimiento de los

mismos. La información que se plasma a continuación se relacionan con los esquemas

que se han presentado a lo largo del presente documento. Es importante mencionar que

no se incluye el fomento de contenido mediático positivo como uno de los objetivos a

dar seguimiento, esto debido a que no es un eje del programa planteado sino una acción

complementaria.

Objetivo Resumen Narrativo Indicador Meta

Capacitación en
Derechos Humanos

En coordinación con la CNDH,
se capacitará a los
participantes en el programa
Jóvenes CONALEP, Jóvenes
Promotores de Paz.

Número de Planteles
con planillas de
promotores de paz
capacitados.

Corto plazo: Todos los
planteles de la UODCDMX
(27).
Mediano plazo: Por lo
menos un Plantel por
Colegio Estatal.

Réplica de información
obtenida en
capacitación

Los participantes en el
programa llevarán la
información obtenida a sus
compañeros para una
convivencia más armónica en
los Planteles.

Promedio del Plantel
en encuesta “Clima
de convivencia en mi
Plantel”.

Mejorar el promedio de
Planteles participantes en
el programa en el
transcurso del semestre.

Acuerdo de convivencia

Cada Plantel participante en el
programa Jóvenes CONALEP;
Jóvenes Promotores de Paz.
Deberá tener su acuerdo de
convivencia, donde los
estudiantes plasmen las
normas que consideren
relevantes para una
convivencia armónica.

Planteles con
acuerdo de
convivencia.

Corto plazo: Todos los
planteles de la UODF (27)

Mediano plazo: Por lo
menos un Plantel por
Colegio Estatal.

PEP CONALEP

Será importante que los padres
los participantes en el
programa asistan al PEP
CONALEP, ya que esto
permitirá que lo aprendido en
el programa se refuerce en
casa.

Número de padres
de miembros de
comités de
promotores de paz
participantes en PEP
CONALEP.

80% de padres de
promotores de paz
asistiendo a PEP
CONALEP

50

8. Conclusiones

Con la prevalencia del fenómeno de violencia escolar en las instituciones de Educación

Media Superior, se ha vuelto prioritario diseñar programas que lo atiendan. Al respecto

la fundación SM México apunta lo siguiente: “El bullying se ha convertido en un severo

problema en nuestro país. Según la Comisión Nacional de los Derechos Humanos

(CNDH), el número de menores afectados por la violencia escolar aumentó 10% en los

últimos 2 años, al grado que 7 de cada 10 alumnos han sido víctimas de violencia y, aun

cuando se carece de registros certeros, la ausencia de políticas para prevenir la

violencia y el acoso escolar derivaron en bajo rendimiento y deserción, así como en un

incremento de suicidio” (SM México , s/d).

En el CONALEP, conscientes de la importancia de atender el tema de la violencia escolar,

se ha diseñado un programa que no se queda en el nivel más superfluo de acción, sino

propone un enfoque preventivo dirigido a las causas del fenómeno. Con lo anterior se

pretende disminuir la violencia escolar en los Planteles del Sistema, pero también

fomentar que existe un clima de respeto y convivencia armónica en nuestros centros

escolares.

A lo largo del presente documento se utilizó la Metodología del Marco Lógico para llegar

a una solución idónea a la problemática en cuestión, se identificó que el enfoque de

cultura de paz es el mejor para lograr los objetivos planteados, esto se debe a que

además de prevenir la violencia escolar atiende a otras cuestiones, tales como el

fomento de competencias blandas y la participación activa de los jóvenes en la mejora

de las dinámicas sociales y ambientales de sus comunidades.

Utilizando los objetivos y acciones que se plantearon en los esquemas del Marco Lógico,

se llegó al programa Jóvenes CONALEP; Jóvenes Promotores de Paz, este se basa en la

capacitación a un pequeño grupo de alumnos en temas de derechos humanos y

convivencia armónica, ellos fungirán como replicadores de lo aprendido en las

capacitaciones entre sus compañeros de Planteles, este enfoque permite llegar a una

gran población de alumnos con pocos recursos.

51

Bibliografía

Beltrán Gaos, M. (2006). La importancia de Educación en Derechos Humanos; Especial

referencia a América Latina. Obtenido de CIDH:

http://www.corteidh.or.cr/tablas/r24457.pdf

Bisquerra Alzina, R., & Pérez Escoda, N. (2007). Las competencias emocionales .

Obtenido de Facultad de Educación UNED : http://e-

spacio.uned.es/fez/eserv/bibliuned:EducacionXXI-2007numero10-

823/Documento.pdf

Chica Jiménez, M. (2007). Del Conflicto a la cultura de paz: Implicaciones. Revista

Iberoamericana de Educación .

CONALEP. (2014). Programa de Mediano Plazo CONALEP 2013-2018. México.

CONALEP. (2014). Reglamento Escolar para Alumnos del Sistema Nacional de Colegios

de Educación Profesional Técnica.

CONALEP. (2015). Informe del Programa Nacional de Becas–Becas. México.

García Montañez, M. V., & Ascensio Martínez, C. A. (2015). Bullying y violencia escolar:

diferencias, similitudes, actores, consecuencias y origen. Revista Intercontinental

de Psicología y Educación,, 9-38. Obtenido de

http://www.redalyc.org/articulo.oa?id=80247939002

Garrido Monge, J. L., & Azpilicueta Olagüe, M. J. (Noviembre de 2013). Conocemos los

estereotipos y prejucios para evitar la discriminación. Obtenido de Educa en

Tolerancia: http://www.educatolerancia.com/wp-

content/uploads/2016/12/conocemos-los-prejuicios-y-estereotipos-para-

evitar-la-discriminacion.pdf

Godoy, L. (2004). Programas de renta mínima vinculada a la educación: las becas

escolares en Brasil. Recuperado el 15 de Septiembre de 2016, de CEPAL:

http://repositorio.cepal.org/bitstream/handle/11362/6090/S0411854_es.pdf

?sequence=1

IIDH. (2010). Educación para la paz, la convencia democrática y los derehos humanos .

Montevideo, Uruguay: IIDH.

52

Jarés, X. R. (2001). Educación y conflicto. Guía de educación para la convivencia,. Madrid:

Editorial Popular.

Loredo-Abdalá, A., Perea Martínez, A., & López Navarrete , G. E. (2008). "Bullying”: acoso

esocolar. La violencia entre iguales. Problemática real. Obtenido de

Mediagraphic: http://www.medigraphic.com/pdfs/actpedmex/apm-

2008/apm084e.pdf

Loredo-Abdalá, A., Perea Martínez, A., & López Navarrete, G. E. (2008). "Bullying”: acoso

esocolar. La violencia entre iguales. Problemática real. Obtenido de

Mediagraphic: http://www.medigraphic.com/pdfs/actpedmex/apm-

2008/apm084e.pdf

OCDE . (2015). Serie Mejores Políticas. Políticas prioritarias para fomentar las

habilidades y conocimientos de los mexicanos para la productividad y la innovació.

OCDE.

OECD. (2008). Education at a glance.

ONU. (2005). Declaración Universal de Derechos Humanos .

Ortegón, E., Prieto, A., & Pacheco, J. (2005). Metodología del marco lógico para la

planificación, seguimiento y evaluación de proyectos y programas. Santiago de

Chile: CEPAL.

Prieto García, M. P. (oct-dic de 2005). Violencia Escolar y la vida cotidiana en la escuela

secundaria . Obtenido de Redalyc:

http://www.redalyc.org/html/140/14002703/

SEP. (2005). Lineamientos para la formulación de indicadores educativos. Recuperado el

3 de Abril de 2016, de SEP: SEP. (2015). Lineamientos para la formulación de

indicadores

educativoshttp://www.seg.guanajuato.gob.mx/Ceducativa/SIIE/Normativa

SEP. (2013). Programa Sectorial de Educación 2013-2018. México.

SM México . (s/d). Violencia escolar en México. Obtenido de SM México:

http://www.ediciones-sm.com.mx/blog-violencia-escolar

UNESCO. (2001). Cultura de Paz: Mejores prácticas en la prevención y tratamiento de la

violencia. . Santiago: UNESCO.

53

UNICEF. (Agosto de 2002). UNICEF. Obtenido de UNICEF va a a escuela para construir

una cultura de paz y solidaridad:

http://files.unicef.org/argentina/spanish/ar_insumos_educvaescuela4.PDF

UNICEF. (2002). UNICEf va a la escuela para construir una cultura de paz y solidaridad.

Obtenido de UNICEF:

http://files.unicef.org/argentina/spanish/ar_insumos_educvaescuela4.PDF

Universidad de Granada. (s.f.). Teoría de la paz y propuesta de reconstrucción del

concepto de paz. Obtenido de Universidad de Granada:

http://www.ugr.es/~fjjrios/pdf/ms-TeoriaPaz.pdf

Vergara, M., & Ruíz u. Catalina. (2005). Proyecto Hemisférico: elaboración de políticas y

estrategias para la prevención del fracaso escolar.

54

Anexo 1.

Encuesta Clima de Convivencia en mi Plantel

Las respuestas de esta encuesta se utilizarán con fines de investigación y evaluación en la Dirección de

Prospectiva Educativa; favor de contestar con honestidad.

Estado *

Plantel *

Matrícula *

Semestre *
a) Primero
b) Segundo
c) Tercero
d) Cuarto
e) Quinto
f) Sexto

Género *
a) Mujer
b) Hombre

¿Qué tan frecuentemente se da la violencia escolar en mi Plantel? *
La violencia escolar incluye cualquiera de las siguientes manifestaciones: agredir o ser agredidos a

través de manifestaciones físicas (golpes, puñetazos, patadas), verbales (amenazas, burlas, apodos,

rumores, entre otros) o exclusión social. Asimismo, en la escuela se pueden presentar agresiones

sexuales, que van desde tocamientos no consentidos hasta relaciones sexuales forzadas).

Nunca 1 2 3 4 5 Siempre

¿Qué tanto se dan los siguientes tipos de violencia entre la

comunidad de mi Plantel? *
Siempre

Muy seguido
Regularmente

Casi Nunca
Nunca

Agresión Verbal (Insultos, Apodos despectivos)
Agresión Física (Golpes, empujones, pellizcos.)
Agresión Social (exclusión, rumores)
Agresión Emocional (agresión que lleva a tristeza, ira, etc.)
Agresión sexual (tocamientos no consentidos, violación)
Acoso cibernético (Cyber Bullying)

55

Agresión Verbal (Insultos, Apodos despectivos)
Agresión Física (Golpes, empujones, pellizcos.)
Agresión Social (exclusión, rumores)
Agresión Emocional (agresión que lleva a tristeza, ira, etc.)
Agresión sexual (tocamientos no consentidos, violación)
Acoso cibernético (Cyber Bullying)

En mi Plantel existe el acoso escolar (bullying) *
El acoso escolar existe cuando la violencia escolar se da entre paresy de manera sistematizada hacia el

mismo alumno o grupo de alumnos.

Nunca 1 2 3 4 5 Siempre

He participado en casos de acoso escolar o violencia en mi Plantel *
He sido víctima
He sido victimario
He sido testigo
No

Existen consecuencias para quienes perpetúan el acoso escolar*
Nunca 1 2 3 4 5 Siempre

Sé a quién acudir en caso de ser víctima o testigo de acoso escolar u

otra agresión *
a) Sí
b) No

Tengo la confianza para acercarme a mis docentes y/o directivos en

caso de tener algún problema *
a) Sí
b) No
c) Tal vez

Alguna vez me he sentido discriminado por mi género, orientación

sexual, raza, religión o discapacidad/enfermedad. *
a) Sí
b) No

¿Qué tanto existe en mi Plantel la discriminación por género,

orientación sexual, raza, religión o discapacidad/enfermedad? *
Nunca 1 2 3 4 5 Siempre

¿Qué tanto se toleran los insultos o agresiones verbales en mi

Plantel? *
Nunca 1 2 3 4 5 Siempre

¿Qué tanto me hablan de valores y Derechos Humanos en mi

Plantel? *

56

Nada 1 2 3 4 5 En gran medida

¿En qué medida se promueve una sana convivencia entre los

alumnos por los docentes y directivos de mi Plantel? *

Nada 1 2 3 4 5 En gran medida

¿En qué medida siento que las autoridades y docentes de mi Plantel

me tratan con respeto? *

Nada 1 2 3 4 5 En gran medida

¿En mi Plantel se aplica algún Protocolo de atención a la violencia

escolar? *
a) Sí
b) No
c) No sé

¿Qué tan seguro me siento mientras estoy dentro de mi Plantel?*

Nada 1 2 3 4 5 En gran medida

¿Qué tanto se percibe que existe justicia en el trato de los directivos

y docentes hacia los estudiantes? *

Completamente 1 2 3 4 5 Nada

¿Con qué frecuencia en el semestre anterior se realizan las siguientes

actividades en tu plantel? : conferencias sobre el cuidado del medio

ambiente, campañas de limpieza y reforestación y separación de

residuos sólidos *
a) Muy frecuentemente
b) Algunas veces
c) Nunca

Cuando se realizan actividades sobre el cuidado del medio ambiente

en el Plantel, ¿qué sector es el más participativo? *
a) Docentes

57

b) Alumnos
c) Administrativos
d) No se realizan dichas actividades
e) Ninguno

En el semestre anterior ¿participé en actividades sobre el cuidado

del medio ambiente organizadas en mi Plantel? *
a) Sí
b) No
c) No se realizaron dichas actividades en mi plantel

