

2

Francisco de Jesús Ayón López

Secretario de Educación del Gobierno del Estado de Jalisco

Víctor Manuel Sandoval Aranda

Coordinador de Educación Básica

Daniel Alejandro Vargas Martínez

Director General de Programas Estratégicos

Ricardo Sánchez Sandoval

Director de Programas Compensatorios y de Apoyo

Marisela Verdejo Cuevas

Directora General de Educación Preescolar

Aristeo Anaya Arreola

Director General de Educación Primaria

Rubén Castellanos Sánchez

Director General de Educación Secundaria

Liliana Margarita Cuevas Cárdenas

Directora General de Educación para la Equidad y Formación Integral y

Coordinadora del Programa para la Inclusión y Equidad Educativa

3

Diseño editorial

Dirección de Programas de Tecnología en el Aula

Ana Eugenia Montiel Reyes

Jaime Méndez Álvarez

María Magdalena Andrade Serrano

4

Presentación

El Programa Sectorial de Educación 2013-2018 plantea en su objetivo 3: “Asegurar mayor cobertura, inclusión y equidad

educativa entre todos los grupos de la población para la construcción de una sociedad más justa”. Para lograrlo, la

Subsecretaría de Educación Básica ha diseñado un sistema básico para la mejora educativa integrado por cuatro

prioridades: mejora de las competencias de lectura, escritura y matemáticas, normalidad mínima de operación escolar,

disminución del rezago y abandono escolar, y desarrollo de una buena convivencia escolar. Estas prioridades ubican a

la escuela en el centro de la política nacional para la educación básica y apuntan a garantizar un funcionamiento óptimo de

los servicios educativos. Esto es, reorganizar recursos, procesos y acciones para que la escuela tenga la posibilidad de

cumplir su fin social educativo: que las niñas y niños aprendan a aprender y aprendan a convivir de manera sana.

Se busca concretar estas prioridades mediante el establecimiento de cuatro condiciones: fortalecimiento de la participación

social; fortalecimiento de la supervisión escolar; fortalecimiento de los consejos técnicos escolares y de zona, y descarga

administrativa. Estas condiciones atienden la necesidad de reorientar y robustecer las redes de asistencia y

acompañamiento a la escuela. Se trata de reconstruir la capacidad de la escuela para definir sus propias metas en un

marco de corresponsabilidad, de seguimiento y asistencia técnica especializada.

La Secretaría de Educación del Estado de Jalisco, está trabajando para que estas prioridades se concreten en las escuelas

de nuestra entidad y específicamente en lo que concierne al desarrollo de una buena convivencia escolar con el apoyo

de los niveles y modalidades educativos, Programa Escuela Segura, la Dirección de Psicopedagogía, la Unidad de

Mediación y la Dirección para la Articulación para la Equidad y Prevención de la Violencia.

En este sentido se diseña el presente Marco Local de Convivencia Escolar además del protocolo a seguir en las escuelas

de educación básica del Estado de Jalisco, para que se constituya en una herramienta fundamental de consulta para la

toma de decisiones y acciones de la comunidad escolar, que atienda de manera inmediata la problemática del acoso y la

violencia entre pares que se presenta en las escuelas de educación básica.

5

Las manifestaciones de acoso acaecidas en las instituciones educativas, han llamado la atención a los diferentes miembros

de la sociedad escolar, provocando la intervención de diversas instancias para la erradicación y la disminución de la

problemática.

El acoso escolar requiere comprenderse como un proceso, que se desenvuelve a través del tiempo, donde participan

diversos actores involucrados en relaciones desiguales de poder que se gestan en la interacción cotidiana dentro del

contexto escolar.

Tiene consecuencias negativas a nivel personal y social ya que, por un lado, afecta el desarrollo integral de los niños y

jóvenes y, por otro, hace que seamos más tolerantes a la violencia.

Por lo anterior, es impostergable su prevención y atención, tanto en el contexto escolar como al interior de las familias. En

este sentido, resulta fundamental la colaboración de toda la comunidad educativa.

La Ley de Educación del Estado de Jalisco, en su Artículo 7º, nos señala:

La educación que imparta el Estado de Jalisco, sus municipios y sus organismos descentralizados, así como los particulares

con autorización o reconocimiento de validez oficial de estudios, tendrá además de los fines señalados en el artículo 3º de

la Constitución Federal y en la Ley General de Educación, los siguientes fines:

I. Contribuir al desarrollo integral del ser humano, promoviendo los valores éticos-sociales y la cultura de la igualdad y

equidad de género, así como la prevención, detección, atención, sanción y erradicación para que ejerza plenamente sus

capacidades dentro del marco de una convivencia social armónica, todo ello con la participación activa del educando,

estimulando su iniciativa y un alto sentido de responsabilidad social.

VI. Promover el valor de la justicia, de la observancia de la ley y de la igualdad de derechos entre las personas.

XVII. Impulsar la educación para la paz y la convivencia ciudadana a través de la promoción y práctica de valores éticos y

solidaridad social.

6

XVIII. Promover los principios de equidad y no discriminación.

Este documento Marco Local de Convivencia Escolar en su primera parte, presenta la conceptualización de la violencia

y sus manifestaciones en el ámbito escolar así como los lineamientos generales de los miembros de la comunidad escolar

responsables de generar una convivencia sana en las escuelas. La segunda parte ofrece el protocolo para la intervención

de casos de acoso y violencia dentro de las escuelas. Una tercera parte con diversas estrategias para la prevención y

atención de la violencia escolar así como las cartas compromiso que se proponen para los alumnos y padres de familia para

el trabajo colaborativo a favor de la convivencia escolar.

7

Conceptos Básicos

Es necesario tener presente dos comprensiones básicas, en primer lugar, un conflicto no necesariamente constituye un

acto de violencia (aunque un conflicto mal abordado puede derivar en situaciones de violencia) y, en segundo lugar, no

todas las expresiones de violencia son iguales y generan el mismo daño. Algunas formas de violencia son muy sutiles y

pueden incluso aparecer en situaciones normales entre algunas personas (por ejemplo: la violencia de género o las formas

de discriminación que se expresan como “bromas”) y otras pueden ocasionar incluso daño irreparable en las personas,

tanto a nivel físico como psicológico.

Se denomina a la Violencia como toda acción u omisión, que se realice de manera intencional, y que pueda dañar o dañe

a terceros (Sanmartín, 2006, p. 22).

La violencia que ocurre en los contextos educativos se denomina violencia escolar y se define como “cualquier acción u

omisión intencional que en la escuela, alrededores de la escuela o actividades extraescolares, daña o puede dañar a

terceros” (Sanmartín, 2006, pp. 27). Y por terceros es posible hacer referencia a cosas o personas.

El acoso escolar entre iguales es una forma de violencia que se presenta en las escuelas, y que se tiene que conceptualizar

claramente para evitar confusiones y lograr identificar la problemática oportunamente, evitando situaciones que puedan ser

catastróficas.

Olweus (1993), precursor del estudio de este fenómeno lo define como:

Conducta de persecución física y/o psicológica que realiza un alumno o alumna contra otro, al que elige como víctima de

repetidos ataques. Esta acción negativa e intencionada, sitúa a la víctima en posiciones de las que difícilmente puede salir

por sus propios medios.

Y define los siguientes criterios que se presentan en el acoso escolar (bullying):

a) Entre iguales.

8

b) Repetitivo.

c) Intencional.

d) Desequilibrio real o superficial de poder o fuerza.

En el caso de nuestro país, la Secretaría de Educación Pública presenta una definición en su página web de la siguiente

manera, considerando la expuesta por Olweus:

El Acoso Escolar es una forma de violencia entre compañeros en la que uno o varios alumnos molestan y agreden de

manera constante y repetida a uno o varios compañeros, quienes no pueden defenderse de manera efectiva y generalmente

están en una posición de desventaja o inferioridad.

Actores del evento

Receptor del acoso.- Han sido descritos los niños 1que sufren violencia como personas pasivas, con escasa habilidad

física, poca confianza en sí mismos, en sí mismas y que no gozan de popularidad entre sus compañeros, por lo cual tendrían

mayor dificultad para afrontar el ser intimidados y que en pocas ocasiones acuden con sus profesores para denunciar el

acoso (Stephenson y Smith, 2008).

Quien ejerce el acoso.- Algunos niños que ejercen violencia son egocéntricos y no han recibido límites por parte de

los responsables de su cuidado y crianza y lastiman a sus compañeros sin esperar una consecuencia. Otros han sufrido

abuso o descuido en casa y se encuentran en contextos donde los adultos esperan cosas imposibles de ellos, han aprendido

que ser vulnerable y dependiente es algo inaceptable, mientras que ser fuerte y humillar a los demás resulta una forma

admisible de comportarse. También existen niños que ejercen violencia y que parecen ser muy populares entre sus

compañeros, ya sea por el temor a ser intimidados por ellos, o por creer que ocupan una posición social deseable (Elliott,

2008).

9

Testigo.- El testigo puede participar solamente como espectador, animando a quienes ejercen violencia, o incluso

puede tratar de ayudar al niño que sufre violencia y detener el episodio de maltrato e intimidación. La introducción de este

actor no sólo ha permitido ampliar la perspectiva sobre el fenómeno, sino que tiene la intención de atribuir cierta

responsabilidad al observador en el mantenimiento del acoso, sobre todo a través de su silencio.

Tipos de acoso escolar

El acoso escolar puede clasificarse de acuerdo al tipo de acto violento sufrido por los niños (Sanmartín, 2006):

 Físico.- Son acciones que pueden provocar o provocan lesiones físicas.

Algunos ejemplos son los golpes, patadas, puñetazos, empujones, poner el pie, escupir, agredir con objetos, etc.

 Verbal.- Constituyen acciones violentas a través de la palabra, como los insultos, poner sobrenombres

descalificativos, humillar, resaltar defectos físicos o diferencias sociales, burlarse, etc.

 Psicológico.- Son acciones, omisiones o actitudes que pueden provocar o provocan daño emocional, tales como la

exclusión, dejar de hablar, difundir rumores sobre un compañero, etc.

 Cyberbullying.- Acoso por medios electrónicos como Internet, páginas web, redes sociales, blogs, correo electrónico,

mensajes de teléfono celular o videograbaciones.

 Sexual.- Son acciones violentas haciendo uso de lo sexual para amedrentar y molestar a otro u otra. Ejemplos claros

de este tipo de maltrato son hacer correr rumores sobre la sexualidad de alguien, hacer comentarios con contenido sexual,

que ofendan al compañero, hasta situaciones mucho más graves, como tocar los órganos genitales de alguien, introducirle

objetos en dichas partes, etc.

10

Otros aspectos que se tienen que mencionar, son los que en algún momento se manifiestan en los planteles educativos y

que se pueden confundir como acoso escolar entre iguales, pero que se pueden incluir en formas en que se presenta la

violencia o preámbulo de la misma.

 Conflicto.- Es una confrontación entre dos o más personas cuyas ideas, posiciones o intereses son incompatibles o

son vividos como incompatibles. En los conflictos desempeñan un papel muy importante las emociones y los sentimientos,

la relación entre las personas que mantienen el conflicto puede salir robustecida o deteriorada dependiendo de cómo sea

el proceso de resolución. Cabe señalar que el conflicto no es sinónimo de violencia, pero si no se atiende puede

desencadenar en ella.

Lederach, uno de los autores más importantes de la teoría del conflicto, lo expresa así:

“...proceso natural a toda sociedad y un fenómeno necesario para la vida humana, que puede ser un factor positivo en el

cambio y en las relaciones, o destructivo, según la manera de regularlo”. (Lederach, 2000).

 Relaciones de Poder.- Desde la perspectiva de género y particularmente desde el punto de vista de la mujeres, estas

relaciones son aquellas que están basadas en mecanismos (leyes, supresión de sus bienes, violencia) que sirven para

controlar, dirigir, evaluar y discriminar a las mujeres.

 Maltrato.- Tratar mal a una persona, menoscabar. El maltrato es una forma de relacionarse con otros en la que una

parte ejerce un daño a la otra con cierta frecuencia y evoluciona hacia el acoso cuando su objetivo es acorralar y destruir a

la víctima.

 Conductas antisociales.- Robos, intimidación con armas, palizas, etc.; pueden ser parte de un proceso de

victimización, que deben tener una sanción a través de otra autoridad fuera de la escuela, mientras que el maltrato solo

llegará a esta situación en casos extremos donde el daño ha sido irreparable.

11

 Exclusión social.- Proceso mediante el cual los individuos o grupos son total o parcialmente excluidos de una

participación plena en la sociedad en la que viven. (PUEG, 2008, 13).

Cada uno de estos fenómenos es referido por agentes de la comunidad educativa, como factores que quebrantan los

objetivos de la labor docente, que buscan que los alumnos logren aprendizajes que les permitan aprender a aprender y

aprender a convivir.

Por tal motivo, es fundamental contrarrestarlos con aspectos propositivos, como lo requiere la misma Secretaría de

Educación Pública, en la Ruta de Mejora establecida para el ciclo escolar 2014-2015, donde una de las prioridades a

trabajar es propiciar una convivencia escolar sana, pacífica y formativa.

 Convivencia.- Remite a la calidad de las relaciones interpersonales que se han construido en la institución y que dan

lugar a un determinado clima escolar que a su vez influye sobre éstas. La búsqueda de una convivencia positiva es por

tanto una meta esencial de la educación y no puede entenderse exclusivamente como una reacción ante la aparición de

determinados conflictos. Desde esta perspectiva, el eje esencial de la convivencia es la construcción de relaciones

interpersonales positivas promovidas por una cultura escolar de alta cohesión y fuerte control social, en la que las

agresiones no se consideren moralmente admisibles y en la que la dignidad de la persona esté por encima de cualquier

otro valor (Fernández, Del Barrio y Echeita, 2003).

Al clarificar estos conceptos, la comunidad educativa podrá identificar los fenómenos que se pudiesen estar presentando

en las escuelas, eligiendo acciones para prevenir y atender dichas problemáticas, siguiendo un protocolo y registrando lo

realizado para formar un compendio de estrategias y evidencias de lo realizado.

Más adelante se explica el diagrama de flujo para intervenir en eventos de violencia y acoso escolar entre iguales en

escuelas de educación básica, pero es importante que antes mencionemos los derechos y deberes de la comunidad

educativa.

12

Disposiciones Generales

Los presentes lineamientos generales son de interés social y de observancia para todo el personal directivo,

docente, administrativo, de supervisión-inspección y jefes de sector, de las escuelas de educación básica, públicas

y particulares, en todos los niveles y modalidades en el estado de Jalisco, incluyendo las de educación especial; así

como para el personal de las Delegaciones Regionales de Servicios Educativos y para todas las alumnas y alumnos

y padres o tutores de educación básica. Su aplicación es conveniente dentro de las instituciones educativas, durante

las visitas extraescolares y en todas las actividades fuera del plantel educativo a las que acudan las alumnas y

alumnos en representación de su escuela.

1. Estos lineamientos generales apoyan y fundamentan el Marco de Convivencia Escolar para la toma de decisiones

de las autoridades educativas escolares, y aportan elementos pertinentes para que en las escuelas de educación

básica públicas y particulares incorporadas a la Secretaría de Educación del estado de Jalisco, se generen ambientes

propicios para el aprendizaje en un marco de respeto mutuo entre los distintos actores que conforman la comunidad

educativa. Asumen como principio rector el respeto a la dignidad de las alumnas y alumnos, razón de ser del proceso

educativo, para garantizar la protección de sus derechos.

2. De igual forma, las recomendaciones incluidas en los presentes lineamientos generales, se emiten como

complemento de la legislación aplicable en materia de convivencia y disciplina escolar, que se encuentran vigentes

en Reglas de Conducta para las escuelas de Educación Básica del estado de Jalisco y en el Reglamento para el

Funcionamiento y Gobierno de las escuelas de Educación Básica del estado de Jalisco.

3. A efecto de dar cumplimiento al objeto de estos lineamientos generales, se establece el Marco para la Convivencia

Escolar en las escuelas de Educación Básica del estado de Jalisco, que regirá bajo los aspectos que en el presente

instrumento se señalan. Serán dados a conocer a los padres y madres de familia o tutores al momento de la

13

inscripción de sus hijos (as) a la escuela, y se les invitará para la suscripción y formalización (anexo 1). Este acuerdo

y un directorio actualizado de instituciones de atención especializadas en problemas de conducta, atención a víctimas

y atención de adicciones, estarán disponibles en el portal de internet de la Secretaría de Educación del Estado de

Jalisco.

4. Corresponderá a las autoridades educativas dar a conocer este Marco al personal docente en la primera reunión de

Consejo Técnico, elaborar junto con la comunidad educativa el Acuerdo de Convivencia de la escuela y asegurar su

cumplimiento durante todo el ciclo escolar.

5. Al inicio de cada ciclo escolar los directivos y docentes invitarán a suscribir los compromisos que contiene este

documento, a las madres, padres de familia o tutores de alumnas y alumnos de preescolar, primaria y secundaria.

Lo anterior a efecto de fomentar su colaboración para que el proceso educativo de sus hijos se dé en un marco de

convivencia pacífica en las escuelas y como expresión de corresponsabilidad con la educación de sus hijos.

6. Los docentes deberán leer y conocer a profundidad el Marco y el Acuerdo de Convivencia Escolar. Asimismo, los

analizarán con los alumnos, promoviendo el diálogo y el intercambio de puntos de vista con estos, a fin de que

reflexionen y tomen plena conciencia de sus derechos y deberes, y de que comprendan el valor de la colaboración

mutua, asumiendo cada uno los deberes que tiene como integrante de la comunidad educativa y con la finalidad de

establecer acuerdos escolares de convivencia.

• Los acuerdos de convivencia escolar deberán tener como eje principal en todas sus normas la protección a los

derechos de los niños, niñas y adolescentes y su derecho a tener educación de calidad en un clima escolar libre

de violencia.

• Los acuerdos de convivencia del estado de Jalisco deberán ser acordes a la legislación vigente en materia de

educación, derechos humanos, derechos de los niños y niñas, así como de aquella legislación relativa a gestión

14

de la Educación, Ley para los Servidores Públicos del estado de Jalisco y sus municipios, así como la Ley General

para la Prevención Social de la Violencia y la Delincuencia, Ley para la Prevenir y Eliminar la Discriminación, Ley

de Acceso de las mujeres a una vida libre de violencia del estado de Jalisco y otras que tengan relación con el

tema.

• Los directivos y docentes serán los encargados de proponer la elaboración del acuerdo para la convivencia

escolar mediante una convocatoria a la comunidad educativa, para que se conforme una comisión de elaboración

del Acuerdo de Convivencia Escolar.

• La comisión de elaboración del Acuerdo de Convivencia Escolar estará conformada por el directivo; 2

representantes de los docentes por cada 20 docentes; 2 representantes del Consejo de Participación Social; y 2

representantes de los alumnos por cada 60, elegidos por ellos mismos y de preferencia un niño y una niña. Y de

contar con el equipo de USAER o de psicopedagogía, es conveniente que también participen.

o Tratándose de la protección del derecho a la educación de los niños con discapacidad, el acuerdo para la

convivencia escolar deberá ser:

o De calidad de acuerdo a las posibilidades del educando, considerando además expectativas altas respecto

a su condición.

o Considerar la estrategia educativa idónea de acuerdo a un análisis de caso donde se determine la mejor

opción educativa.

o Tener presente los intereses del educando respetando sus expectativas con el fin de garantizar la

motivación del niño y su manera personal de incluirse dentro de la sociedad

o Establecer las medidas necesarias, tanto en la escuela como en el aula, para eliminar las barreras que

impidan la participación en las actividades de aprendizaje y al mismo tiempo garantizar que el alumno

aprenda.

15

o Elaborar las adecuaciones curriculares para alumnos con necesidades educativas especiales con o sin

discapacidad.

o Las medidas disciplinarias aplicables a directivos y docentes deberán apegarse a la Ley para los

Servidores Públicos del estado de Jalisco y sus municipios, así como a las relativas a la protección de los

Derechos Humanos y en contra de la Discriminación, quienes determinarán sobre la gravedad de la falta

y la sanción que corresponde.

7. En caso de que una alumna o alumno reciban atención de alguna institución especializada, la escuela, en

coordinación con los padres de familia, establecerá medidas para el seguimiento sistemático de la atención recibida,

colaborando activamente con la institución que brinde la atención.

8. En caso de que las autoridades educativas, por cualquier medio, tengan conocimiento de actos de violencia o de

abuso en cualquiera de sus manifestaciones, o de la comisión de algún delito en agravio de las alumnas y/o los

alumnos, lo harán del conocimiento de la autoridad superior competente.

9. Las alumnas y los alumnos son la razón de ser del proceso educativo, y al ser reconocidos legalmente como

personas se les confieren derechos de observancia obligatoria, y en relación con su edad y nivel educativo,

capacidades y/o condiciones, deben cumplir con las disposiciones que para ellos se señalen en la normatividad

emitida por las autoridades educativas correspondientes.

A efecto de establecer una convivencia inclusiva, democrática y pacífica basada en el respeto a la dignidad de todos

los miembros de la comunidad escolar, se requiere la colaboración de las alumnas y los alumnos, sus madres, padres

o tutores y autoridades escolares, para lograr los propósitos formativos de la escuela. Con este fin se recomienda

consultar la normatividad vigente en el estado de Jalisco:

• Reglas de Conducta para las Escuelas de Educación Básica del estado de Jalisco.

16

• Reglamento para el Funcionamiento y Gobierno de las Escuelas de Educación Básica del estado de Jalisco.

17

Protocolo de intervención dentro de la escuela

Quien detecte un hecho o situación que vulnere la sana convivencia escolar - alumnado, personal docente, directivo,

administrativo o de servicio, padres y madres de familia-, tiene la obligación y el derecho de denunciar y dar aviso a la

figura de autoridad educativa inmediata que corresponda relacionada con el Plantel educativo (prefectura, personal

docente-directivo, supervisión, jefatura de sector, Dirección de nivel, Dirección General de nivel, Coordinación de Educación

Básica) del hecho o situación de violencia escolar que haya detectado.

La dirección de cada plantel escolar tiene la obligación de atender y llevar un registro con base en la tipificación de casos

que vulneren la sana convivencia escolar, denunciarlos y rendir informes al respecto a la autoridad inmediata Superior, con

la frecuencia que se le solicite, tomando en cuenta los criterios contenidos en los artículos, 49 y 50 del Reglamento para el

Gobierno y Funcionamiento de las Escuelas de Educación Básica del estado de Jalisco.

Dependiendo de la gravedad del caso:

• Protocolo de intervención en hechos que afectan la sana convivencia escolar en las escuelas de educación básica.

• Protocolo de intervención para la atención de riesgos físicos y psicosociales graves en las escuelas de educación

básica (atención de casos cuya naturaleza y gravedad requieren de atención urgente – servicio de emergencia -

Cruz Roja, Cruz Verde, Fiscalía General del Estado de Jalisco-)

Es importante señalar que, para poder llevar a cabo estos procesos, el personal que labora en la escuela, debe contar con

sensibilización e información previa respecto a estos fenómenos, para lograr que realmente se apropien de los

procedimientos que a continuación se sugieren.

18

Procedimiento de la intervención

1. Comunicación inmediata de la situación a la autoridad escolar.

Todo miembro de la Comunidad Educativa que observe un caso de acoso entre iguales, deberá dar parte a la dirección de

la escuela como lo marca el Artículo 160 del Título Noveno de la Seguridad y la Convivencia Escolar (Ley de Educación

del estado de Jalisco), en esta primera etapa hay que ser cauto sobre la información que se debe y puede dar sobre los

hechos, tomando en cuenta al profesorado, alumnos y personal del plantel. En algunos casos habrá que actuar con mucho

tacto y reserva para no provocar más daño ni alimentar versiones falsas; los rumores por terceros, pueden tener un efecto

devastador para quien es agredido o para el supuesto agresor y puede dificultar la resolución de la situación.

Si el plantel cuenta con el apoyo del equipo psicopedagógico, USAER o el servicio educativo complementario, la autoridad

le notificará para trabajar de forma conjunta esta problemática.

2. Identificación y verificación de los hechos.

Hay que determinar si realmente se trata de un caso de acoso y/o conflicto, también habrá que verificar si los incidentes

son reales o no y determinar el tipo de violencia que se está produciendo, así como averiguar desde cuándo ocurren los

incidentes, pues regularmente a mayor tiempo, mayor daño. Además, es importante detectar los agentes que están

involucrados, tanto quien ejerce como quien recibe la agresión, y a su vez, identificar apoyos con los que ambos puedan

contar. En múltiples ocasiones los observadores, testigos de los hechos, pueden ser cruciales para el desenlace de la

situación.

2.1. En caso de investigar y comprobar que no reúne los criterios para ser definido como acoso, se tomará el

reglamento escolar vigente y se aplicarán las medidas correctivas acordes a la falta, éste deberá estar elaborado

con base a lo requerido por la Ley de Educación y el reglamento de la propia Secretaría de Educación del Estado

de Jalisco.

19

Revisar el documento “Reglas de Conducta para las Escuelas de Educación Básica del Estado de Jalisco”.

2.2. Investigar si existen otras formas mediante las cuales se está presentado el acoso, ya sea de manera implícita

o explícita, directa o indirecta; ya que en ocasiones los generadores del acoso utilizan diversas modalidades para

estar afectando a sus víctimas.

Así mismo, se tiene que indagar quienes están involucrados de manera directa con este tipo de conductas, para lograr que

todos sean beneficiados con las acciones que se lleven a cabo.

3. Medidas inmediatas en la escuela.

Una vez determinado el grado de intensidad, se debe proveer de medidas contundentes de emergencia, estableciendo un

plan específico con los involucrados, en especial con el receptor del acoso.

Se recomienda:

• No ignorar la situación.

• Hacerle sentir al que reporta que puede confiar en la autoridad.

• Escucharlo atentamente.

• Investigar cómo sucedieron los hechos.

• Evitar emitir juicios, no etiquetar.

• Mantener supervisión para evitar nuevos eventos.

• Registrar la incidencia en un formato institucional.

• Reasignar espacio donde se facilite la supervisión por parte de una autoridad.

20

Es importante asegurar como prioridad la protección de la víctima y la especial vigilancia de espacios de encuentro

(entradas, salidas, cambios de clase, recreos, etc.) como responsabilidad conjunta de todo el personal de la escuela, con

el fin de evitar represalias.

4. Comunicación a las familias involucradas o tutores.

Se deberá contactar con las familias y/o tutores del agredido y de quien ejerce la agresión para el trabajo conjunto y primeras

medidas (se notificarán a través de un citatorio que se anexará copia al expediente del niño o la niña. Las entrevistas con

las familias las podrá realizar el Director u otra autoridad que él designe, siempre y cuando conozca el caso, tenga el perfil

y las cubra las funciones acordes a atender dichas situaciones; esto nos servirá para complementar nuestra información en

lo que se refiere al contexto socio familiar, y entonces, poder conjuntarlo para dimensionar realmente lo que está sucediendo

aplicando las medidas señaladas en el Acuerdo de Convivencia Escolar elaborado por el Plantel Educativo, sin atentar los

derechos de los menores y de acuerdo con el Presente Marco de Convivencia Escolar del Estado de Jalisco.

• Si el caso es leve o grave y es atendido, en primera instancia por una figura de autoridad de la escuela y se resuelve

satisfactoriamente, el caso se registra.

• Si el caso es leve o grave y por naturaleza del mismo pasó a ser atendido por el Comité de Convivencia y Disciplina

Escolar, éste lo dictamina y resuelve satisfactoriamente de conformidad con el Marco de Convivencia Escolar,

también se consigna en el registro de casos atendidos por la escuela.

21

Reunión con el comité de disciplina y convivencia.

Este Comité está formado por algunos de los miembros del consejo de participación social (se sugiere, considerar la

presencia de los equipos psicopedagógicos o de los servicios educativos complementarios, para que formen parte del

comité en caso de que la escuela cuente con estos apoyos). El Comité hará una relación de lo sucedido, las evidencias y

la respuesta en la reunión previa por parte de los padres y alumnos implicados para tratar de solucionar el problema;

además decidirá, de acuerdo a estos aspectos y apegándose a las Reglas de Conducta para las Escuelas de Educación

Básica del Estado de Jalisco, las medidas correctivas que se llevarán a cabo.

Una vez determinada la intervención, se informará a las partes involucradas las medidas que se tomarán de manera

particular con ellos, así como invitarlos a que se integren a las demás acciones que se trabajarán en la escuela,

registrándose los acuerdos en formatos institucionales con su consentimiento y compromiso para acatarlos, cumpliendo

con los artículos 184 y 185 de la Ley de Educación del estado de Jalisco, respetando siempre los derechos de los alumnos.

• Si el caso no es resuelto satisfactoriamente por el Comité de Convivencia y Disciplina Escolar, entonces se hace de

su conocimiento a la autoridad educativa inmediata, que es la supervisión y/o la jefatura del sector.

• Cuando la autoridad escolar considere pertinente, de acuerdo a la trascendencia del evento, notificará a la autoridad

superior inmediata para su conocimiento y que ésta, si así se requiere, pueda facilitar los recursos para su resolución.

• Si el caso es resuelto satisfactoriamente con la intervención de la supervisión y/o jefatura de sector, también se

consigna en el registro de la escuela de casos atendidos.

Seguimiento de la situación sobre los hechos que sucedieron o estén ocurriendo.

Una vez desarrolladas las acciones correspondientes dentro de la planeación, habrá que valorar si ha cesado la

intimidación. Si se observa que este ha sido el caso, se dará seguimiento, ya que puede haber reincidencia. Es necesario

22

proyectarse metas a corto, mediano y largo plazo, así como el nivel de efectividad mínima, para lograr identificar las

estrategias que efectivamente inciden en la problemática y modificar en tiempo y forma cuando no se cubren los objetivos.

Es apropiado trabajar con las redes institucionales para abordar las dificultades sociales o familiares que alguno de los

participantes pueda manifestar.

En esta fase se deberán realizar intervenciones hacia los diferentes agentes del maltrato (agresor, víctima), además de

propuestas en los grupos (aula), para mejorar las relaciones interpersonales e instaurar un clima moral de apoyo y respeto

entre ellos.

Evaluación.

Se revisará los efectos de la intervención realizada cualitativa y/o cuantitativamente, procurando una convivencia libre de

violencia.

a) Cese de las agresiones

b) Restablecer el respeto a la persona agredida por parte del alumnado.

c) Discutir y debatir los valores de tolerancia, solidaridad y respeto.

d) Establecer un clima de clase conducente a la convivencia, basado en la potenciación de interacciones positivas entre

todos los miembros de la comunidad educativa.

Registro del caso.

Los centros educativos siempre deberán registrar por escrito un seguimiento del caso para la presentación ante otras

instancias, si fuera así requerido por el artículo 187 de la Ley de Educación del estado de Jalisco.

23

Si el caso, por su naturaleza o gravedad no es resuelto satisfactoriamente por la supervisión y/o jefatura de sector, y persiste

inconformidad de alguna de las partes, la parte inconforme podrá llamar al teléfono oficial del programa SUMA POR LA

PAZ, 01800-7862-729 (01-800-SUMA-PAZ).

Intervención del personal del call center, del Programa Suma por la Paz.

a) El personal del call center del programa SUMA POR LA PAZ, atiende la queja o denuncia de la parte inconforme.

b) El personal del call center del Programa SUMA POR LA PAZ, recaba los datos, registra el caso y le asigna un número

de folio. El número de folio asignado, será el referente para el seguimiento del caso hasta su óptima solución.

c) El personal del call center analiza los datos e información del caso recibido y dada su gravedad y naturaleza, deriva

del caso, por oficio o vía CRM1 a la o las instancias de la Red de Apoyo a la Convivencia Escolar.

d) La o las Instancias de la Red de Apoyo a la Convivencia Escolar que interviene(n) en la atención y seguimiento

del caso hasta su óptima solución, establecen contacto con la dirección del plantel de donde procede el caso a efecto

de definir, estrategias de atención, fecha(s), lugar(es) y hora(s) para reuniones con la o las personas involucradas

en el caso a efecto de determinar las acciones de atención y seguimiento para la óptima solución del caso, dada su

naturaleza y gravedad.

e) La o las Instancias de la Red de Apoyo a la Convivencia Escolar (IRACE)- a quien o quienes se les ha asignado

la atención del caso, interviene(n) en él, con base en las atribuciones y funciones oficiales, o en aquellas derivadas

de convenios de colaboración específicos y en normatividad vigente, hasta obtener la óptima solución.

1 CRM = Siglas en inglés para Customer Relationship Management, en español Gestión de relaciones con los clientes

– ciudadanos- Plataforma informática.

24

f) Toda vez que la o las Instancias de la Red de Apoyo a la Convivencia Escolar (IRACE)- ha(n) intervenido y

atendido el caso encomendado y éste ha llegado a tener la óptima solución para su conclusión, la o las instancias

de la IRACE, emiten recomendaciones A QUIEN CORRESPONDA (miembros de las partes involucradas y/o a la

dirección de la escuela) con el propósito de que en lo futuro, se evite o minimice la repetición de actos de conducta

similares que ocasionaron el conflicto (omisos o deliberados).

g) Toda vez que la o las IRACE ha dado por atendido y concluido el caso asignado, elabora reporte final consignando

los datos significativos de identificación del caso – número de folio, datos de la escuela, datos de las partes

involucradas y fecha - la o las conclusiones a las que se llegaron para dar el caso por terminado.

h) La o las IRACE con base en los datos del informe final, actualizan base de datos del sistema de control de casos

de violencia denunciados (CRM1).

• Cuando la o las instancias que intervinieron en el caso consideran que éste ya fue atendido, cada instancia

involucrada emitirá un reporte final para que con éste sea registrada la conclusión del mismo. Con los datos del

reporte final, se alimentarán los registros correspondientes, tomando en cuenta la siguiente tipificación de casos.

• Denunciado y registrado

• Atendido

• En proceso de atención

• Concluido satisfactoriamente

1 CRM = Siglas en inglés para Customer Relationship Management, en español Gestión de relaciones con los clientes

– ciudadanos- Plataforma informática.

25

• Inconcluso por falta de cooperación de alguna de las partes involucradas. Señalar a la o las figuras que de alguna

manera obstaculizaron su conclusión satisfactoria. (víctima, victimario, padres-madres de familia, autoridad

educativa involucrada).

Atención de casos cuya naturaleza y gravedad requieren de atención urgente – servicio de emergencia - Cruz

Roja, Cruz Verde, Fiscalía General del Estado de Jalisco-

Se consideran actos de indisciplina y/o de violencia escolar DE ATENCIÓN URGENTE, aquellos casos en los que ponen

en peligro la integridad física y/o la vida de una persona la cual se presume o se requiere que de manera inmediata deba

intervenir alguna instancia que proporcione SERVICIOS DE EMERGENCIA- Cruz Roja, Cruz Verde, Fiscalía General del

Estado de Jalisco. Por lo anterior, cualquier persona de la comunidad escolar (alumnado, personal docente, directivo,

administrativo, de servicios, padres-madres de familia) deberán llamar de inmediato al tel. 066 Servicios de Emergencia

para que estos envíen a la o las instancias pertinentes para que atiendan el caso.

La persona de la comunidad escolar que detectó y denunció el caso ante los servicios de emergencia, debe enterar de lo

sucedido en paralelo a la Autoridad Educativa del Plantel.

La autoridad educativa del plantel toma nota de la denuncia del caso para darle seguimiento y de manera simultánea, avisa

de lo sucedido a los padres-madres de familia o tutor (es) de las personas involucradas en el caso, tanto las personas

víctimas como victimarias.

Independientemente de que LA INSTANCIA DE EMERGENCIA haya atendido el caso catalogado de URGENTE, la

dirección de la escuela deberá reportar el caso al Call Center del Programa SUMA POR LA PAZ.

26

Estrategias de prevención en el centro escolar

• Utilizar el calendario de actividades, para la transversalidad con los temas que trabajarán los docentes.

• Taller docente previo al inicio de clases utilizando el espacio inicial de los Consejos Técnicos Escolares (Trayecto

Formativo), para analizar leyes y reglamentos (adhesión a título noveno, Reglas de Conducta para las Escuelas de

Educación Básica, reglamento para el funcionamiento y buen gobierno de las escuelas…); así como la creación del

reglamento del plantel escolar.

Estrategias

Medidas de protección al alumno afectado:

• No ignorar la situación.

• Hacerle sentir al que reporta que puede confiar en ti.

• Escuchar atentamente.

• Investigar cómo sucedieron los hechos.

• Reasignar espacio donde se facilite la supervisión por parte de una autoridad.

o Cambio de salón, si es necesario.

o Supervisión, posterior al problema, de la conducta del alumno acosado y acosador por parte del profesor.

o Derivación psicosocial.

o Solicitud de colaboración de las familias de los implicados, manteniéndoles en todo momento informados

de la situación.

27

Talleres grupales.

o Receptor del acoso (medidas para proteger y educar a las víctimas)

o Quien ejerce el acoso (medidas para reeducar/corregir a los agresores)

o Los observadores (testigos) que lo apoyan o rechazan (medidas para intervenir con los alumnos que tienen

conocimiento de la situación).

Medidas correctoras para el o los que agreden:

o Considerar el documento de las Reglas de Conducta para las Escuelas de Educación Básica del estado

de Jalisco, artículo 17 y 18.

o Petición de disculpas a la víctima.

o Derivación psicosocial.

o Talleres grupales de desarrollo personal y colectivo.

28

Anexo 1

29

30

Anexo 2

Cartas compromiso para la sana convivencia escolar

El Marco para la Convivencia Escolar una de las situaciones que busca que la interacción entre educandos, madres y

padres de familia o tutores, directivos, docentes y personal escolar, se dé en un contexto de certidumbre, donde todos

conozcan tanto los derechos de las alumnas y los alumnos, como las necesidades de colaboración para la convivencia, y

se comprometan a respetarlos; donde cada estudiante determine a ciencia cierta el comportamiento que se espera de él o

ella y esté al tanto de cuáles serán los compromisos y responsabilidades que adquiere; donde los directivos y docentes

cuenten con guías claras para educar para la convivencia pacífica en el respeto a la diversidad, así como para intervenir,

orientar y ayudar a las alumnas y los alumnos en su proceso formativo y, finalmente, donde las madres, los padres o tutores

se involucren activamente en la educación de sus hijas e hijos y los apoyen en su desarrollo.

Compromisos, tanto de las y los alumnos como de madres y padres de familia y de la escuela a través de su director o

directora, a fin de colaborar con la convivencia escolar pacífica y apoyar el proceso educativo de los estudiantes

Estimados alumnas, alumnos, madres, padres o tutores:

Con el propósito de impulsar la participación de la comunidad en la tarea educativa, propiciando la colaboración y acción

decidida de educandos, madres, padres de familia o tutores a favor de la educación, se les hace una cordial invitación a

firmar los Compromisos que se les presentan.

Sin que la firma sea obligatoria, ésta se entenderá como una expresión de corresponsabilidad con la educación y la

convivencia pacífica en las escuelas. No obstante, el contenido de este Marco para la Convivencia Escolar regirá en todas

las escuelas de educación básica del Estado de Jalisco.

31

Formatos de Compromisos

COMPROMISO DE CORRESPONSABILIDAD DE LA ALUMNA O EL ALUMNO A FAVOR DE LA CONVIVENCIA

PACÍFICA

Yo, __, (la alumna o alumno) manifiesto ante mi madre,

padre o tutor que:

Conozco la Carta de Derechos y Deberes de las Alumnas y los Alumnos y comprendo el por qué debo respetarlos. I.

En relación a mi conducta, sé que tengo derecho a:

a) Que se me presente y explique los Lineamientos Generales del Marco para la Convivencia Escolar en las Escuelas de Educación

Básica del Estado de Jalisco, así como qué conducta mía contribuye a una convivencia pacífica y qué comportamiento mío es

contrario a la convivencia y puede tener una consecuencia disciplinaria.

b) Recibir apoyo y orientación del personal de la escuela en relación a mi comportamiento.

c) Tener un trato justo y respetuoso cuando cometa una falta que amerite una medida disciplinaria.

II. Yo me comprometo a:

a) Respetar los derechos y la dignidad de los demás.

b) Cumplir con lo establecido en los lineamientos generales para la Convivencia Escolar.

c) Compartir diariamente con mis padres lo que viví y aprendí en la escuela.

d) Aceptar las medidas disciplinarias que correspondan como consecuencia de una conducta mía contraria a la convivencia pacífica.

He comentado esto con mis padres y estoy de acuerdo en asumir y cumplir este compromiso

Nombre y firma de la alumna / alumno:

32

Nombre de la madre, padre o tutor:

Firma de la madre, padre o tutor:

Nombre de la escuela:

C.C.T., turno, zona escolar:

Nombre del director(a) de la escuela

COMPROMISO DE LOS PADRES DE FAMILIA CON LA EDUCACIÓN DE SU HIJO / HIJA

Yo ___________________________________, madre, padre o tutor de _____________________________ (nombre de la alumna o

el alumno) recibí una copia de los lineamientos generales del Marco para la Convivencia Escolar en las Escuelas de Educación Básica

del Estado de Jalisco.

Conozco y entiendo cuál es el comportamiento que se espera de mi hijo(a) y comprendo que mi participación en su educación le

ayudará a tener un mejor desempeño en la escuela.

He leído este compromiso de corresponsabilidad y me comprometo a hacer todo lo posible para cumplir con las siguientes

responsabilidades:

1. Motivar a mi hijo(a) para que sea un miembro pacífico y respetuoso de la comunidad escolar.

2. Comentar con mi hijo(a) la Carta de Derechos y Deberes de las Alumnas y los Alumnos y sobre las faltas y medidas disciplinarias.

3. Participar en las reuniones a las que me convoque la escuela como madre, padre de familia o tutor, y en los programas y actividades

en las que mi hijo(a) esté involucrado(a).

4. Asegurarme de que mi hijo(a) llegue puntualmente a la escuela todos los días, y con los materiales básicos necesarios para un

buen desempeño.

33

5. Tener un trato respetuoso con los docentes, directivos y personal de la escuela, y evitar cualquier expresión denigrante, ya sea

física o verbal, a los miembros de la comunidad escolar.

6. Proporcionarle a mi hijo(a) un espacio tranquilo para que haga sus tareas, apoyarlo(a) y supervisarlo(a) para que cumpla con sus

trabajos escolares.

7. Organizar la vida familiar de modo que mi hijo(a) pueda cumplir con los horarios de descanso adecuados a su edad.

8. Destinar al menos 20 minutos a la lectura con mi hijo(a).

9. Escuchar lo que mi hijo(a) quiera relatar de su experiencia diaria en la escuela.

10. Proporcionar a la escuela todos los datos personales de mi hijo(a) de manera veraz al momento de inscribirlo(a) a la escuela, así

como los números telefónicos e información para contactarme en caso de emergencia.

11. A fin de que se otorgue la asistencia médica urgente que se requiera, proporcionar a la escuela información de la salud de mi

hijo(a) y notificar expresamente en caso de presentar alguna enfermedad crónica o impedimento para realizar cualquier actividad

física, o bien, que requiera atención especial.

12. Justificar las inasistencias de mi hijo(a) a la escuela de manera oportuna y adecuada.

13. Avisar a la escuela si hay algún cambio significativo en la salud o bienestar de mí hijo(a) que afecte su habilidad para aprender en

la escuela.

14. Colaborar con la escuela en la atención de los problemas que afecten a mi hijo(a).

Nombre y firma de la madre, padre o tutor: ___

La escuela se compromete a respetar los derechos de los educandos descritos en la Carta de Derechos y Deberes de las Alumnas y

los alumnos, y hacer que se respeten.

Asimismo, el (la) director(a) se compromete a aplicar las medidas disciplinarias con justicia, imparcialidad y transparencia.

Nombre de la escuela: __

34

C.C.T_____________________________Turno:__________________________Zona escolar:__________________

Nombre del director(a) de la escuela __

Firma del director(a) de la escuela __

 Lugar y fecha __

C. C. P. La escuela.

Anexo 3

(Es importante para las escuelas de Educación Básica contar con una base de datos que permita dar seguimiento a los conflictos)

INFORME DEL CONFLICTO O MEDIDAS ADOPTADAS

Nombre de la escuela_________________________________ Nivel educativo_______________

Número de orden del caso del presente ciclo escolar

Descripción del caso (se adjuntarán los documentos o informes que pueden ser utilizadas para la resolución del caso:

Personas que han intervenido:

Primeras medidas adoptadas por el director de la institución:

1.- Para garantizar la seguridad de la víctima:

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

3.- En su caso, medidas disciplinarias adoptadas:

Personas implicadas: ___ Víctima ___ Agresor o responsable de los hechos ___ Testigo

Víctima: Edad: Grado: Grupo:

35

Agresor: Edad: Grado: Grupo:

Testigo: Edad: Grado: Grupo

Primeras entrevistas de personal de la institución:

Entrevista con la víctima (fecha):

Entrevista con el agresor o responsable de los hechos: fecha:

Entrevista con los testigos: fecha:

Otras informaciones o entrevistas: fecha:

Observaciones:

Actuaciones del equipo directivo

Entrevista con la familia de la víctima: fecha:

Observaciones:

Aportaciones de la familia de la víctima:

Entrevista con la familia del alumno agresor o responsable de los hechos: fecha:

Observaciones:

Aportaciones de la familia del alumno agresor:

36

Anexo 4

COMPROMISO DE CORRESPONSABILIDAD PERSONAL DOCENTE A FAVOR DE LA CONVIVENCIA PACÍFICA

Yo ______________________________ Maestro en mi nombramiento de ___de este

plantel del cual recibí una copia del Marco Local de convivencia de Escuelas de Educación Básica.

Soy consciente del comportamiento y actitud que se espera de mi dentro del plantel, la atención , la guía, mi apoyo que merece cada uno de los

alumnos en su Formación Integral en el desarrollo psicosocial fomentando una Cultura de Paz.

He leído y comprendido el compromiso que tengo en una responsabilidad compartida con padres de familia, mis autoridades superiores y

compañeros en área de trabajo:

1.- Ser ejemplo para el alumno(a) para que sea un estudiante respetuoso y pacifico dentro de esta comunidad escolar.

2.- Explicarle el Marco Local de convivencia de Escuelas de Educación Básica viviendo su proceso dentro del plantel en su interpretación y aplicación

de este, en caso de que existiera un comportamiento negativo, asumiré las responsabilidades de mis omisiones o actos indebidos como Servidor

Público conforme a la Ley de Responsabilidades de Servidores Públicos del Estado de Jalisco y sus Municipios, en una forma preventiva.

3.- Asistir y participar en los cursos y capacitaciones que me permitan implementar una sana convivencia en la comunidad escolar en cualquier

área del plantel.

4.- Ser puntual todos los días en el horario establecido por la escuela, debidamente vestidos en el marco de respeto a su profesión.

5.- Dirigirme en forma respetuosa, amable y con tolerancia con docentes, directivos, personal de la escuela, Padres de Familia así como alumnado,

evitando cualquier expresión denigrante, ya sea física o verbal o represalia.

6.- Revisar los trabajos escolares al alumno reconociendo y valorando el esfuerzo del menor.

7.- Asegurarme que en los recesos o recreos sean momentos de esparcimiento que promuevan las relaciones afectivas entre sus miembros,

haciendo presencia e interviniendo en caso que sea necesario.

8.- Evitar en todo momento señalamientos y críticas destructivas, exhibicionistas hacia el alumno construyendo una sana autoestima con palabras

positivas y confortantes que permitan el desarrollo de sus habilidades.

9.- Responsabilizarme y atender cualquier situación que se presente en la escuela que afecte a toda la comunidad escolar.

10.- Atender, escuchar y solucionar las dudas e inquietudes de Padres de familia, así como notificarle de cualquier situación relacionada a su hijo

(a) conforme al marco local de convivencia.

37

11.- Evitar cualquier intervención, relación con alumnos fuera del plantel así como en redes sociales.

He comprendido y analizado junto con mis padres y estoy de acuerdo en asumir y cumplir este compromiso.

Nombre del docente: ___

Firma del docente: ___

38

Anexo 5

DIRECTORIO DE INSTANCIAS DE APOYO

Suma por la paz

01 800 SUMAPAZ (7862 729)

Instituto Jalisciense de las Mujeres

Domicilio: Miguel Blanco No.883, col. Centro, Guadalajara Jalisco., C.P. 44100

Teléfono: 36 58 31 70, 33 45 61 29

Comisión Estatal de Derechos Humanos

Domicilio: Pedro Moreno No. 1616, col. Americana.

Teléfono: 36 69 11 00, 36 69 11 01. Ext. 103, 155

Fiscalía General del Estado de Jalisco

Domicilio: Calzada Independencia Norte. No. 778

Teléfono: 39 42 26 22, 39 42 26 26

Secretaría de Salud

Domicilio: Dr. Baeza Alzaga No. 107, zona centro, sector Hidalgo.

Teléfono: 30 30 50 00

Consejo Estatal para la Prevención del SIDA

Domicilio: Lago Tequesquitengo No. 2600, col. Lagos del Country, Guadalajara Jalisco.

Teléfono: 30 30 78 00

39

Hospital Zoquipan

Domicilio: Av. Zoquipan No. 1000, Zapopan Jalisco.

Teléfonos: 36 33 93 83, 36 33 94 74, 36 33 95 35,

36 33 28 58, 3633 25 17, 36 33 29 48.

Desarrollo Integral de la Familia

Domicilio: Av. Alcalde No. 1220, fraccionamiento Miraflores.

Teléfono: 30 30 38 00, 30 30 46 00

Consejo Estatal para la Prevención y Atención de la Violencia Intrafamiliar

Domicilio: Prisciliano Sánchez 520, col. Centro., Guadalajara, Jalisco.

Teléfono: 30 30 47 90, 30 30 47 93

Desarrollo Integral de la Familia Guadalajara

Domicilio: Jesús García No. 720 Esq. Mariano de Bárcenas Col. El Santuario.

Teléfono: 30 30 47 80, 30 3047 81, 30 30 47 82.

Desarrollo Integral de la Familia Guadalajara. Atención a la niñez en riesgo y prevención de riesgos psicosociales

Av. Circunvalación s/n, esq. Artesanos

Teléfono: 12 00 01 17 y 12 00 01 18

Desarrollo Integral de la Familia Guadalajara. Procuraduría Social de la Familia

Domicilio: Av. de la Cruz No. 2003, col. San Vicente.

40

Desarrollo Integral de la Familia Guadalajara

Domicilio: Eulogio Parra No. 2539, col. Ladrón de Guevara

Teléfono: 38 48 50 26.

Centro de Integración Juvenil

Domicilio: Federación No. 125, col. la Perla, zona centro.

Teléfono: 36 18 07 13

Centro de Integración Juvenil Guadalajara Sur

Domicilio: Arroz No. 501, col. la Nogalera, Guadalajara, Jalisco.

Teléfono: 3670 84 55 y 36 70 25 12

Desarrollo Integral de la Familia Tonalá

Domicilio: Av. Paseo Cihualpilli No. 75, esq. Hidalgo.

Teléfono: 35 86 62 00

Desarrollo Integral de la Familia Tlajomulco

Domicilio: Nicolás Bravo No. 6B, col. Centro.

Teléfono: 37 98 02 44

Unidades de Atención a Víctimas de la Violencia Tlajomulco

Domicilio: Av. Republica de Honduras s/n, col. Hacienda Santa Fe.

Teléfono: 36 92 40 72

41

Desarrollo Integral de la Familia Tlaquepaque

Domicilio: Av. Santa Rosalía No. 1040, col. Linda Vista

Teléfono: 36 80 31 99, 36 80 25 59 y 36 80 53 24.

Centro de Justicia para Mujeres

Domicilio: Álvaro Alcázar No. 5869

Teléfono: 15 92 39, 15 92 39 50

Bomberos

Teléfono: 3312017700

Cruz Roja Nacional

Teléfono: 065

Protección Civil Jalisco

Teléfono: 33 36 29 50 85

42

Referencias

Secretaría de Educación Pública. Marco de Referencia sobre la Gestión de la Convivencia Escolar desde la Escuela Pública.

Ciudad de México. 2015

Gobierno de Jalisco. Reglamento para el Gobierno y funcionamiento de las escuelas de Educación Básica del Estado de

Jalisco, Guadalajara. 2010

Gobierno del Estado de Jalisco. Poder Ejecutivo. Secretaría General de Gobierno. Dirección de Publicaciones. Acuerdo por el

que se emiten las “Reglas de Conducta para las Escuelas de Educación Básica del Estado de Jalisco. Guadalajara,

Jalisco. Octubre de 2012

Secretaría de Educación Jalisco. Dirección de Psicopedagogía. Protocolo de Convivencia para la Intervención del Acoso y la

Violencia Escolar. Guadalajara, Jalisco. 2014

43

Contenido

Presentación 4

Conceptos básicos 7

Disposiciones generales 12

Protocolo de intervención en la escuela 18

Estrategias de prevención en el centro escolar 26

Anexo 1: Protocolo de intervención en hechos que afectan la sana convivencia escolar en las escuelas de Educación Básica 28

 Protocolo de intervención para la atención de riesgos físicos y psicosociales graves en las escuelas de Educación Básica

Anexo 2: Cartas Compromiso 30

Anexo 3: Informe del Conflicto o medidas adoptadas 34

Anexo 4: Compromiso de corresponsabilidad personal docente a favor de la convivencia pacífica 36

Anexo 5: Directorio de Instituciones de Apoyo 38

Referencias 42

