
 1

Comprendiendo la Convivencia Escolar
Núcleo de Educación – Departamento de Sociología – Universidad de Chile

¿Qué Pasa en el Colegio?

En el colegio ocurren muchas cosas. Cada una de las personas que forman parte del

establecimiento escolar podrían tener opiniones distintas: algunos dirán que se pasa

bien y van contentos al colegio, otros dirán que se pasa mal y se sienten obligados a

estar en clases; otros dirán que no pasa nada, pero en definitiva, más de alguien

preferiría que la vida en el colegio fuera de otra manera. Pase lo que pase en el colegio,

la forma en que los distintos actores escolares se relacionan al interior de los

establecimientos se llama CONVIVENCIA ESCOLAR.

La convivencia escolar es el contexto donde se da el proceso de enseñanza -

aprendizaje, abarcando todas las interrelaciones que ocurren en la escuela. Una buena

convivencia escolar posibilita que los procesos educativos se desarrollen en un

ambiente favorable, adecuado y grato, mejorado la calidad de vida de las diferentes

personas que participan de la comunidad escolar.

Actores Escolares

• Estudiantes
• Profesores
• Directivos
• Inspectores
• Auxiliares
• Funcionarios
• Apoderados

 2

¿Quiénes Desarrollan la CONVIVENCIA ESCOLAR?

La convivencia escolar se desarrolla todos los días, en el trato cotidiano que

mantienen todas y todos los miembros de la comunidad escolar, considerando a los

distintos estamentos, con diferentes roles y funciones dentro de la escuela. Si estamos

en la escuela, somos todos responsables de la forma en que nos tratamos, somos

todos responsables de la Convivencia Escolar.

Por eso es necesario reconocer que todas las personas que se encuentran en el

colegio son diferentes, manifiestan diversos intereses y necesidades, se identifican con

distintas cosas y adhieren a múltiples puntos de vista. En la escuela se encuentran

diferentes edades, religiones, posturas políticas, gustos musicales, personas de

diferentes niveles socioeconómicos, de diversos barrios y formas de pensar. En pocas

palabras, LAS COMUNIDADES ESCOLARES SON DIVERSAS, y es en esa diversidad

en la cual se debe desarrollar los procesos educativos.

Muchas veces, las diferencias entre nosotros nos llevan a tener roces o conflictos; esto

no es ni bueno ni malo, en sí mismo, sino que es propio de la vida en sociedad y las

relaciones que podemos establecer. Si la convivencia escolar es la forma en que nos

relacionamos, es necesario decir, que ésta puede presentar constantemente conflictos.

 3

Y Entonces... ¿Qué Son los CONFLICTOS ESCOLARES?

Los CONFLICTOS ESCOLARES son deterioros en las formas de relacionarnos entre

todos quienes conformamos la comunidad escolar, y por tanto afectan la calidad de la
convivencia escolar.

Este deterioro o “mala relación” muchas veces la expresamos como una simple

contraposición de intereses, insultos y peleas, agresiones verbales o físicas, ley del

hielo, deterioro del mobiliario, robo de útiles escolares, pelambres, discriminaciones,

hechos de violencia, etc. Siempre estas situaciones están dando cuenta de cómo se

relacionan las personas en el establecimiento. Estas expresiones de los Conflictos

Escolares es lo que llamamos Crisis.

Conflicto Escolar
Deterioro de las relaciones
entre los Actores Escolares.

Crisis
Formas Visibles de los
Conflictos Escolares.

Habitualmente el conflicto es visualizado negativamente, sin embargo, es una

OPORTUNIDAD DE APRENDIZAJE, no sólo para los estudiantes, sino que PARA
TODA LA COMUNIDAD ESCOLAR.

 4

Esta oportunidad de aprendizaje requiere del desarrollo de habilidades y destrezas en

metodologías apropiadas y al mismo tiempo, voluntad institucional para enfocar sus

acciones, no en sentido individual y castigador, sino más bien con acento en lo
colectivo y en la transformación de las formas de relacionarnos al interior de la
comunidad educativa.

La apuesta en definitiva es pasar del caso particular al aprendizaje colectivo, de esta

forma la convivencia se construye como aprendizaje para todos los estamentos. Para

esto, debemos asumir la convivencia escolar colectivamente. Todos y todas somos
responsables de ella, todos pueden deteriorarla pero también mejorarla.

 5

¿Qué HACER frente a los CONFLICTOS ESCOLARES?

Usualmente, en el sistema escolar, el conflicto es reducido sólo a su expresión más

visible, es decir, a las diferentes situaciones de crisis que se presentan en un

establecimiento escolar. Por lo demás, son tratadas casi exclusivamente como faltas
de los estudiantes y están muchas veces consagradas en el Reglamento Interno o

Manual de Convivencia. En otras palabras, la Convivencia Escolar es reducida a sus

aspectos DISCIPLINARIOS, trabajando en forma puntual caso a caso, sin producir

aprendizajes ni cambios en como se tratan los estudiantes.

Poco a poco están tomando fuerza otras formas de abordar los conflictos, que

pretenden dejar de lado su aspecto confrontacional y simplista de falta y sanción,

reemplazándolo por un abordaje pedagógico que reconoce la inherencia del conflicto a

la vida social y abre la posibilidad de intervenir positivamente en los conflictos

escolares.

Una nueva forma de abordar los Conflictos Escolares, requiere de la voluntad
personal de quienes vivencian un conflicto específico, pero también del apoyo
institucional del colegio, que respalde el proceso de abordaje, y por último, de

Estrategias de Resolución Alternativa de Conflictos (ERAC), que orienten a los

actores de la comunidad escolar, sobre visiones, herramientas y técnicas que permitan

solucionar conflictos y obtener aprendizajes significativos durante el proceso.

Estrategias de Resolución
Alternativa de Conflictos

(ERAC)

• Arbitraje
• Negociación
• Mediación

 6

La idea que hay detrás de todas las ERAC, es que las partes de un conflicto son las
responsables de su mantención y desarrollo, descartando de plano la culpabilización

personal o las categorías de bueno y malo, victima y victimario, agresor y agredido o

normal y anormal. La idea no es buscar “culpables” sino encontrar soluciones.

Una de las ERAC más apropiadas al sistema escolar es la MEDIACIÓN DE

CONFLICTOS.

Partes
Personas que participan directamente en un Conflicto

En un conflicto siempre hay dos o más Partes.

 7

¿Qué es la MEDIACIÓN?

La MEDIACIÓN es una forma de resolver conflictos a través de una conversación entre

los involucrados y uno o dos mediadores; se conversa sobre como se sienten las

personas, sus puntos de vista, las posibles soluciones al conflicto, hasta conseguir

acuerdos. No es un juicio, no hay que buscar culpables. Los mediadores no se

abanderan por ninguna de las partes de un conflicto.

La Mediación busca que en el colegio, las personas se traten mejor, sin agresiones y

dialogando frente a sus conflictos. Para realizar una mediación se requiere:

Disposición a Asumir Compromiso

Las partes se comprometen a buscar y construir voluntariamente una solución a su

conflicto, lo que requiere reconocer errores y asumir voluntariamente compromisos.

Libertad de Expresión

Las partes se expresan sinceramente y con libertad, pero asumiendo que en la

conversación están prohibidos los insultos y ataques verbales, físicos o psicológicos.

Confidencialidad

Los mediadores y las partes se comprometen a mantener la discreción sobre el

contenido de las conversaciones.

Intimidad

Se debe generar un espacio de confianza y respeto, que fomente el dialogo y la

expresión de sentimientos.

 8

Imparcialidad

Los mediadores no deben abanderarse con ninguna de las partes, pues las categorías

de bueno y malo no son propias de la mediación.

¿Cómo se realiza una Mediación?

Una mediación se desarrolla a través del dialogo entre las partes en conflicto y uno o

dos mediadores. Esta conversación se compone de cuatro etapas o pasos:

1) Validar la Mediación

Los mediadores darán a conocer las reglas y requisitos de la mediación preguntando

explícitamente si las partes quieren solucionar su conflicto o si están voluntariamente.

2) Primer Acercamiento

Los mediadores preguntaran sobre el conflicto a cada una de las partes: ¿Qué ocurrió?,

¿Cuándo?, ¿Dónde?, ¿Cómo?, ¿Cómo se sintieron?, ¿Qué crees que sintió tu

compañero?...

3) Resolución del Conflictos

Las partes asumirán que se están relacionando de mala forma y propondrán soluciones

concretas para relacionarse adecuadamente en la escuela.

4) Acuerdos

Compromisos explícitos y concretos sobre la forma como se tratarán las partes de aquí

en adelante. Por ejemplo, saludarse todos los días, jugar juntos a algo, conocerse más,

compartir cosas, etc.

 9

Lo importante es que la mediación se desarrolle como una conversación tranquila y

sincera, sin insultos ni agresiones, donde cada parte puede dar a conocer sus puntos

de vista, sus sentimientos y proponer las posibles soluciones.

¿Qué HERRAMIENTAS existen para CONVERSAR?

Para desarrollar el dialogo durante una mediación, los mediadores disponen de

diferentes herramientas de conversación, entre las que se cuentan:

1.- Escucha Activa.

2.- Preguntas.

3.- Mensajes en Primera Persona

1.- Escucha Activa

Los mediadores deben escuchar mucho y hablar sólo lo necesario, prestando

atención a las palabras, gestos y emociones de cada una de las partes, para esto, se

debe:

A) Mirar a la cara a la persona que está hablando.
B) Inclinarse ligeramente hacia la persona que está hablando.
C) Prestar atención y no interrumpir.
D) Preguntar lo que no se entienda, pero no hablar demasiado.

 10

2.- Preguntas

Las preguntas nos sirven para comprender el conflicto y conocer los puntos de vista de

cada parte, éstas deben ser:

B) Claras.
Las preguntas se hacen
con palabras sencillas y
fáciles de entender por
cada parte.

Las partes

“mis” opin

demás.

Una media

cada una
resguarde

En cuanto

ordenadas

Los media

la otra, pu

por una de

A) Específicas.
Cada pregunta debe
relacionarse solamente con
una cosa o hecho, es decir,
se debe evitar las preguntas
sobre varias cosas a la vez.

3.- Mensajes en Primera Persona: YO

 y los mediadores deben hablar desde su propio punto de vista, expresando

iones, “mis” sentimientos y “mis” inquietudes, no atribuyéndoselas a los

¿Cuánto dura y donde se desarrolla una Mediación?
ción puede durar aproximadamente una o dos sesiones de media hora

. Se desarrolla en un espacio que facilite el dialogo entre las partes y

la privacidad del proceso.

 al mobiliario, es necesario contar con sillas iguales para todos los asistentes,

 en círculo a la misma distancia unas de otras.

dores se deben sentar entre las partes y a la misma distancia de una que de

es de lo contrario, podría interpretarse como abanderamiento o favoritismo

 las partes en cuestión.

 11

En definitiva, ¿Puede mejorar la Convivencia Escolar?

Por supuesto que la Convivencia Escolar puede mejorar, pero para eso se requiere el

compromiso y la voluntad de todos los actores escolares.

Reconociendo nuestros conflictos y enfrentándolos constructivamente a través de la

Mediación o de otra Estrategia de Resolución Alternativa de Conflictos (ERAC).

El desafío es tuyo, mejorar la Convivencia Escolar del establecimiento

¡¡DEPENDE DE TI!!

