

Pla de convivència

REVISAT I ACTUALITZAT CURS 2018-2019

S♥m Mironians

ÍNDEX

1-Introducció: Per què un Model Comunitari d'Escola.....	2
2-La convivència al nostre centre.....	3
2.1. Conceptualització de conflicte i convivència.	
2.2. Accions de prevenció i gestió dels conflictes.	
2.3. Procediments específics d'actuació en la gestió i organització educativa.	
2.4. Concreció de treball a l'aula.	
2.5. Tractament del conflicte: tècniques de prevenció i resolució.	
3-Procediments específics d'actuació per prevenir i gestionar conflictes.....	16
4-Mesures específiques de prevenció i protocol d'actuació.	17
4.1. Assetjament escolar.	
4.2. Alumnes transsexuals i transgènere.	
5-Seguiment i avaluació del Pla de Convivència.....	18

1. INTRODUCCIÓ: Per què un Model Comunitari d'Escola

L'escola, tota sola, no pot aconseguir un model d'escola que a vegades ens pot semblar "utòpic". Actualment, continuem funcionant amb una escola hereva de la societat industrial i que no forma part de la societat de la informació en la qual vivim.

Tenim dues opcions:

- Deixar l'escola com està, i perpetuar així l'exclusió social dels nins i nines amb menys recursos i que viuen situacions de desigualtat.
- Plantejar una transformació de l'organització de l'escola, obrint-la a la participació de tota la comunitat educativa, amb l'objectiu comú de superar l'exclusió i el fracàs escolar. *(Elbo. C i altres. Comunidades de aprendizaje. Transformar la educación. Barcelona: Graó, 2002.)*

Dins un model comunitari, treballam des d'un concepte **de diàleg igualitari**, independentment de la cultura o la classe social a la qual es pertany, l'autoestima i la credibilitat pugen i les interaccions entre iguals basades en el respecte aconseguixen:

- Davallar el conflicte quan la comunicació i el diàleg són presents en les activitats d'aprenentatge i de relació quotidianes.
- En possibles situacions de conflicte, els infants, joves i adults que viuen, dins l'àmbit escolar, situacions relacionals basades en la participació, el reconeixement individual, la comunicació, el diàleg, la negociació... tenen les estratègies de resolució de conflictes incorporades a la seva relació quotidiana amb els altres i poden tractar el conflicte de forma natural i, per tant, el poden resoldre des de l'aplicació d'aquestes estratègies que empren de forma habitual.

2. LA CONVIVÈNCIA AL NOSTRE CENTRE.

El nostre Projecte Educatiu compta amb un acurada descripció del context on està ubicat el centre escolar. En relació a aquest document, volem destacar els següents punts com a factors principals que afavoreixen o dificulten la convivència a l'escola:

ASPECTES AFAVORIDORS DE LA CONVIVÈNCIA	ASPECTES QUE PODEN DIFICULTAR LA CONVIVÈNCIA
<ul style="list-style-type: none">• Som una Comunitat d'Aprenentatge.• Professorat molt estable i implicat en el projecte educatiu.• El nostre eix vertebrador és l'Aprenentatge Dialògic.• En general la relació, confiança i participació de les famílies al centre és molt positiva. COMISSIONS MIXTES.• Escola connectada i oberta al barri.• Treball en xarxa i col·laboració amb entitats socials (públiques i privades) per tal de donar resposta a totes les necessitats dels alumnes i famílies.• Grups d'ajuda psicomotriu.	<ul style="list-style-type: none">• Gran varietat de nacionalitats i cultures.• Llengua materna diferent a la vehicular del centre.• Manca o deficitàries xarxes de suport natural.• Problemàtiques familiars diverses: atur, desarrelament...• Mestres nous que no coneixen el Projecte Educatiu.• En relació a la nostra metodologia, la ràtio és elevada i ens dificulta donar resposta a les necessitats dels alumnes.

Per desenvolupar aquest document, que té com a objectiu desenvolupar "*estratègies i pautes d'actuació adreçades a la comunitat educativa per fomentar la convivència escolar facilitant la prevenció de conductes contràries a aquesta convivència i la resolució de situacions conflictives*", creiem del tot necessari definir el que entenem per **CONFLICTE I CONVIVÈNCIA**.

2.1. CONCEPTUALITZACIÓ DEL CONFLICTE I CONVIVÈNCIA.

Socialment predomina la concepció tradicional del conflicte que ve associada a quelcom de negatiu, no desitjable, sinònim de violència; en conseqüència, com alguna cosa que convé corregir i especialment evitar. Sovint es pot confondre el conflicte com un estat natural de la persona amb alguna de les seves respostes (violència, agressivitat).

En aquest document, quan parlem de conflicte ens referim a la concepció següent:

Davant la visió negativa i pessimista del conflicte, volem desenvolupar una visió positiva i optimista que, en primer lloc, el situï com allò que realment és: un procés natural, necessari i potencialment positiu per a les persones i per als grups socials. En altres paraules, el conflicte és consubstancial a la vida. Sempre que hi ha vida, hi ha conflicte i, a més, no té per què ser necessàriament negatiu.

“En moltes ocasions aquesta valoració dependrà fonamentalment de la forma com l’encarem i no tant del conflicte en si mateix.” (Xesús R. Jares. Vigo 2002).

Si acceptem aquesta definició davant les situacions de conflicte no reaccionarem de forma airada: *“I ara què passa?”*; o intentant negar la situació: *“Això no és res, aneu a jugar un altre pic”*; ni forçant la situació tancant en falç la disputa: *“au! doneu-vos les mans i demaneu-vos perdó”*.

Dit això hem de parlar del nostre model d’actuació. Hem de saber que ho fem **des d’un model comunitari**, el que suposa crear un **clima de convivència, enteniment i consens partint de les interaccions de tota la comunitat**: famílies, professorat, organitzacions, voluntariat, administració; i a l’aula de la interacció de les persones que hi són a cada moment: mestres, infants, famílies, voluntaris.

“A l’actual societat, es fa del tot necessari que els valors estiguin fonamentats en el diàleg i el consens entre la pluralitat de veus dels qui seran els seus seguidors; d’aquesta forma es basen (els valors/els acords) en les pretensions de validesa, en els arguments”.
(Habermas 1998/1992).

Per tant, entenem que únicament a partir d'una especial atenció al tractament del conflicte podem arribar a una cultura de convivència mitjançant la incorporació i vivència de valors democràtics:

- Entenem la convivència com un procés creatiu i respectuós amb tothom, una forma de gestionar les situacions de conflicte, ja sigui mitjançant la prevenció o procurant resoldre positivament el conflicte si ja s'ha manifestat.
- Entenem que la convivència pacífica no és aquella exempta de conflictes sinó aquella on els conflictes es resolen de forma dialogant.
- La convivència exigeix una coherència entre el discurs i funcionament real, implica tot el centre.
- Una bona convivència està lligada a la qualitat de l'educació que es basa en processos d'autonomia, creixement individual i col·lectiu, compromís i participació com a elements que defineixen un determinat tipus de qualitat de vida.

És un repte per a l'escola, com a espai de reflexió social, crear consciència de la necessitat de transformació de les formes de relació i comunicació per arribar a una societat dialogant, justa i democràtica.

Com a conseqüència del que hem exposat, a l'escola, per aconseguir unes relacions pacífiques, hem de substituir clarament la violència, la imposició o la negació **vers el diàleg**, i hem de basar-nos en teories sobre com fer-ho.

2.2. ACCIONS DE PREVENCIÓ I GESTIÓ DELS CONFLICTES.

El nostre model comunitari, encamina a trobar formes d'actuació que duen al desenvolupament de pràctiques dialògiques.

L'opció decidida de la substitució de les pretensions de poder per les pretensions de validesa ens duu al desenvolupament d'iniciatives que fomenten el diàleg igualitari entre totes les persones i col·lectius implicats a la tasca educativa:

● Els Grups Interactius:

A la creació d'aquesta dinàmica ajuda en gran mesura el funcionament dels grups interactius. Amb aquesta pràctica podem concretar, aterrar, posar en actiu tota la teoria dialògica, ja que és també una forma de construir el pacifisme des d'una base planera i totalment pròxima a l'infant.

● Les Comissions Mixtes:

L'equip directiu té el deure de facilitar i potenciar els processos d'interrelació entre els diversos col·lectius de la comunitat i en major exigència d'aquells grups humans diversos que conviuen al centre escolar.

Aquesta interrelació sempre s'ha de fer des d'una pràctica dialògica: a la recerca d'objectius comuns, i des del reconeixement de la validesa de les aportacions de cada persona i grup humà. La presa de decisions vendrà sols determinada per l'elecció de la millor argumentació front a possibles imposicions des d'una supremacia individual basada en titulacions acadèmiques o capacitacions professionals o de grup: grups majoritaris o socialment dominants.

L'organització natural que farà possible la presa de decisions, la gestió del centre escolar i la participació igualitària de la comunitat són les **comissions mixtes**, les quals són una eina potentíssima per a la millora de les relacions dels adults que reverteix en positiu cap els infants.

● Escola oberta i connectada amb el barri, participació des d'una gestió democràtica del centre escolar:

La decisió de ser comunitat d'aprenentatge representa la voluntat que té tota la comunitat educativa, personal docent i no docent, alumnat, famílies i diferents institucions i associacions que interviuen en la zona, de prendre part de la vida de l'escola. Així mateix, l'escola, ha d'actuar al barri amb un projecte plural i participatiu, **transformador d'aquelles**

realitats i condicions que impossibiliten el total desenvolupament personal i formatiu dels seus habitants.

Aquesta decisió implica el nostre compromís vers la recerca d'aquelles estratègies i recursos que possibilitin una situació igualitària de la població del Nou Llevant amb la de la resta de la nostra comunitat.

La comunitat educativa actua més enllà de l'espai físic delimitat pel centre escolar com a tal i la seva actuació estén les seves intervencions a un àmbit superior.

Així doncs, hem d'incloure altres agents educadors i socialitzadors de l'entorn del centre, compromesos en un projecte educatiu comú:

- **Voluntaris:** familiars, de la barriada, d'altre procedència (Servei del Voluntariat Ajuntament de Palma, *Oficina de Cooperació al Desenvolupament i Solidaritat de la UIB*, particulars, etc.).
- **Polícia de barri.**
- **Educadors i Treballadors socials.**
- **Mediadors interculturals.**
- **Agents sanitaris.**
- **Representants d'organitzacions juvenils i esportives.**
- **Representants de les associacions de veïns.**
- **Grup d'esplai.**
- **Fundació Rafa Nadal.**
- **Fundació Patronat Obrer.**

Tota la Comunitat Educativa és potencialment formadora i, a la vegada, tota ella ha de dur un procés intern de formació. En la mesura que aquest objectiu s'aconsegueixi, s'aconseguirà l'èxit del nostre projecte.

● Participació dels alumnes en la gestió del centre:

Igualment, l'alumnat com a part bàsica integrant de qualsevol centre educatiu, té opinió i ha de tenir veu a l'hora de participar a les estructures organitzatives que regiran el seu procés educatiu, tant d'aprenentatge com de relació social. Així doncs la seva participació vendrà donada per l'elecció de delegat/a d'aula i la constitució del **CONSELL DE DELEGATS**.

2.3. PROCEDIMENTS ESPECÍFICS D'ACTUACIÓ EN LA GESTIÓ I ORGANITZACIÓ EDUCATIVA.

La qualitat del treball d'un centre està molt relacionada amb el nivell de reflexió sobre la pràctica, amb la capacitat de cercar recursos i ajuts per millorar-la i en la creativitat i iniciatives que es transformen en innovacions.

Una de les senyes d'identitat del nostre centre és la confirmació i acceptació de l'heterogeneïtat ètnica/cultural i cognitiva de l'alumnat. Per aquest motiu, la nostra tasca docent d'ensenyar es tradueix en la diversificació del currículum, de l'avaluació i de la metodologia per tal d'incloure tot l'alumnat. També a nivell emocional i relacional hem de tenir present aquesta heterogeneïtat de situacions personals i de grup i hem de saber treballar la maduració personal de l'alumne i l'adquisició de pautes relacionals seguint criteris d'individualització.

A continuació, exposem les següents intervencions que pensem que ajuden a desenvolupar la tolerància, el diàleg, la mediació i prevenció de la violència:

1. Experiències a l'aula i al centre d'expressió individual i/o col·lectiva del món vivencial de l'alumne o del grup social al qual pertany.
2. Experiències de responsabilitat i solidaritat en equips heterogenis d'aprenentatge cooperatiu.
3. Experiències de democràcia participativa, basades en la creació de contextos que permetin conèixer i compaginar diversitat de perspectives i adoptar decisions de forma dialògica. Com per exemple:
 - Participació dels alumnes en l'elaboració de les normes que regiran la convivència a l'aula.
 - Assemblea d'aula.
 - Reunions bimensuals de l'Equip Directiu amb els delegats de cada classe, a partir de 5 anys (consell de Delegats).
 - Participació dels alumnes en l'elaboració i/o seguiment del pla de convivència.
4. Programa de "Grups d'ajuda psicomotriu": espai de descàrrega, contenció i expressió. Amb aquesta iniciativa, pretenem donar l'oportunitat a aquells nins amb majors problemes d'autocontrol, agressivitat, baixa autoestima,

manca d'estabilitat emocional..., de tenir un espai i un moment adient, on poder descarregar les tensions, la ràbia, la incomprensió, etc. Tot això, amb un clima de seguretat física i emocional basat en la filosofia de la Psicomotricitat de Bernard Aucouturier. Al mateix temps, s'aprofita aquest moment per a desenvolupar la seva creativitat, per ser escoltats, per a què s'expressin "psicotònicament", a través de l'acció, el joc motriu, el joc simbòlic i de la representació.

5. Reunions trimestrals dels equips docents de nivell amb L'EOEP.
6. Reunions quinzenals equip de suport-EOEP: es presenten les derivacions de casos, es dona informació rellevant per part de l'EOEP, es dissenya el pla de treball amb els infants, es du a terme el seguiment dels casos, etc.
7. Estudi de casos: per a aquells infants que requereixen més atenció o amb germans a distintes aules, es fan, de forma extraordinària, reunions convocant als tutors, suports, especialistes, director, cap d'estudis i EOEP.
8. Treball en xarxa professional a nivell d'estudi i seguiment de casos.
9. Grups d'ajuda d'alumnes de nivells superiors a alumnes del primer cicle. Sobretot, es duen a terme al centre, com a eina d'ajuda i motivació en l'adquisició del procés lecto-escriptor i com a eina de motivació vers la lectura (Amic lector).
10. Treball intracicle: espais d'aprenentatge a infantil i espais de creació a primària, amb l'art com a eix vertebrador que ajuda a canalitzar emocions i reforçar vincles.
11. Cantem en comunitat al hall una vegada per setmana.

2.4. CONCRECIÓ DE TREBALL A L'AULA.

L'aula es configura com un espai d'implicació, d'autoconeixement, d'autonomia, de comunicació i de socialització.

Si optem per un model d'ensenyament on el desenvolupament de les capacitats cognitives no sigui únicament l'objectiu, haurem de valorar el tipus d'estratègies d'interacció que permetin treballar les capacitats cognitives i les capacitats relacionals i de participació democràtica de forma conjunta. (Guitart, Rosa. *Les actituds en el centre escolar. Reflexions i propostes.* Graó. Barcelona 2002).

FINALITATS, OBJECTIUS / ASPECTES A TREBALLAR:

1. Equilibri i autonomia personal (responsabilitat, construcció dels propis valors individuals, tant socials com mediambientals o personals).

2. Educar els sentiments, les actituds i els valors.

3. Integració i participació social crítica.

4. Implementar una gestió dialògica de la convivència dins l'aula.

5. Respecte als principis democràtics (valors universals socialment acceptats i relacionats amb la persona i els seus drets).

6. Desenvolupar actituds socials.

CONSIDERACIONS DEL PROFESSORAT: EL TREBALL DE LES ACTITUDS	ACTUAR A L'AULA: ACTITUDS, CONDUCTES, MANIFESTACIONS	INTERVENIR-HI PEDAGÒGICAMENT: RELACIONS INTERPERSONALS
<ul style="list-style-type: none"> • Mantenir una actitud adequada. • Concretar el treball de l'autoestima en situacions concretes i posteriorment anar generalitzant-lo. • No fomentar una imatge del «jo» idealitzada i llunyana de la realitat. • Donar suport a l'alumne/a per entendre i valorar el seu propi «jo», autoconcepte, valorant adequadament les seves capacitats, limitacions, interessos. • Conèixer i acceptar les característiques, capacitats i limitacions de cada alumne i alumna. Evidenciar i transmetre el respecte, l'acceptació i la confiança que com a professor té per cada un d'ells i elles i valorar les seves habilitats sense fer comparacions. No utilitzar enfocaments competitius. • Fer un retorn positiu a cada un/a dels seus alumnes. No obviar ni oblidar ningú. • Donar eines a l'alumnat per elevar les seves competències i capacitats. • Atribuir l'èxit a cada alumne/a segons les seves capacitats. • Plantejar tasques que puguin assumir-se per part de l'alumnat fent previsió dels suports necessaris. Generar el sentiment d'autoeficàcia. 	<ul style="list-style-type: none"> • Prendre consciència com a ensenyant de l'autoritat moral que té a l'aula. • Ser conscient de ser, sovint, un model per imitar: estratègies cognitives que s'utilitzen, manera d'enfocar els problemes, relacions amb altres persones. • Model moral. Prendre consciència de la meua influència amb idees, conductes, manifestacions... • Prendre consciència que està conformant la imatge mental que cada un dels alumnes té o tindrà d'ell mateix. • Revisar les expectatives que té sobre l'alumnat: adequar-les a la realitat i a les característiques de cada estudiant. • Establir coherència d'actuació i expressió amb les intencions educatives estipulades. • Establir coherència entre l'actuació demanada a l'alumnat i la pròpia. 	<ul style="list-style-type: none"> • Fomentar l'adquisició dels objectius marcats per l'individu i pel grup en general. • Informar, proposar, motivar, presentar les tasques. • Adequar-se a les possibilitats i a les característiques de l'alumnat. • Fer de mediador en la construcció del coneixement individual. • Ajudar quan sigui necessari i en el moment oportú, en la quantitat i la qualitat que calguin. • Ajudar l'alumnat a interrelacionar els aprenentatges ja aconseguits i fer-los funcionals per a l'adquisició de nous. • Crear reptes. • Donar protagonisme a l'alumna o l'alumne. • Establir pactes i normes amb l'escolar i el grup. • Fomentar l'autoconcepte i l'autoestima en cada escolar. • Possibilitar relacions interpersonals positives: respecte i valoració. • Potenciar situacions que possibilitin activitats d'autoaprenentatge i d'autonomia moral.

(ADAPTACIÓ De Casamajor, G. (coordinador) *Cómo dar respuesta a los conflictos*, (Pàg. 92) Barcelona: Graó, 1998.)

CARACTERÍSTIQUES D'UNA AULA PACÍFICA

- Cooperació: els infants aprenen a treballar junts i a confiar entre ells, s'ajuden i comparteixen; l'èxit d'un és l'èxit de tots. Mitjançant la interacció, els aprenentatges cognitius i els aprenentatges socials van parells.
- Comunicació: els infants i joves aprenen a observar, comunicar, escoltar i interactuar.
- Respecte/tolerància: els infants i joves aprenen a respectar les diferències de les persones, a entendre el prejudici i com funciona.
- Expressió emotiva i positiva: els infants i joves aprenen autocontrol i a expressar els seus sentiments de manera que no sigui agressiva.
- Resolució de conflictes: els infants i joves adquireixen la capacitat necessària per respondre de forma creativa al conflicte en el context d'una comunitat que el reconeix com a membre capacitat per reflexionar, crear solucions, prendre decisions, resoldre conflictes.

ACCIÓ TUTORIAL

- Entenem per acció tutorial el conjunt d'activitats que es porten a terme en els centres educatius, que tenen per objectiu l'orientació individualitzada de l'alumnat en els diferents àmbits del seu desenvolupament i que ha de partir del coneixement d'aquest alumnat amb el qual desenvolupem funcions tutorials.
- La funció tutorial del professorat inclou l'acolliment i la relació amb els alumnes, l'acompanyament i el seguiment en el procés educatiu, l'avaluació i l'orientació educativa. Una funció primordial de la tutoria és també l'anàlisi i avaluació dels elements escolars que promouen la desigualtat en el tracte educatiu que en ocasions rep l'alumnat.
- La funció tutorial facilita, com a acció educativa, el procés d'aprenentatge de l'alumnat. No és una tasca individual, correspon a tots els mestres/professors que tenen contacte amb l'Infant realitzar funcions tutorials. És des d'aquest model tutorial on s'han de realitzar canvis organitzatius que permetin la coordinació necessària per desenvolupar aquesta tasca.
- Cal defugir, doncs, d'una visió parcial i estrictament acadèmica de l'infant que ens dóna una visió única i que pertany a una òptica curricular de les diferents àrees o matèries i incorporar una visió més global.
- Aquestes actuacions en un centre gestionat dialògicament han d'estar basades en la interacció (diàleg), la participació i el consens.
- Atès que la tutoria és una tasca relacional, tenen una gran importància les actituds del professorat.
- Ensenyar a conviure té a veure amb una de les funcions essencials del centre escolar: la de contribuir a la socialització de l'alumnat.

(Adaptació de: *Creative conflicted solution: More than 200 activities for keeping peace in the classroom*. Kreidler, W.J. 1984 en Girard, K / Koch, S. *Resolución de conflictos en las escuelas*. Argentina, 1996

2.5. TRACTAMENT DEL CONFLICTE: TÈCNIQUES DE PREVENCIÓ I RESOLUCIÓ.

Un element que ens pot ajudar a entendre els problemes de convivència en els centres i en qualsevol espai de convivència i socialització és fer una reflexió sobre les diferents maneres o estils que l'ésser humà empra per afrontar les situacions de conflicte. Sempre posem en marxa mecanismes en què hi conflueixen dues dimensions: la satisfacció de les necessitats pròpies i la satisfacció de les necessitats dels altres.

Model d'intervenció del centre en la resolució de conflictes: MODEL COMUNITARI.

Aquest model comunitari pretén involucrar tota la comunitat en un **diàleg preventiu i d'intervenció de les causes, les modalitats i les solucions a les situacions de conflicte**, amb l'objectiu de resoldre des de la mateixa comunitat. Les experiències diuen que més que resoldre conflictes, amb aquest model, els conflictes tendeixen a disminuir notablement. La participació i el consens procuren climes de convivència positiva i fórmules de comunicació que no generen situacions de conflicte.

HABILITATS QUE PERMETEN LA PREVENCIÓ

- **Escolta activa:** és una de les habilitats bàsiques mitjançant la qual som conscients del que l'altra persona ens diu, a la vegada que li comuniquem que l'escoltem i entenem allò que ens diu. D'aquesta manera millora la comunicació verbal i no verbal. Tot el procés d'acompanyament a l'alumnat en el seu desenvolupament personal i social ha d'estar impregnat de l'escolta activa.

L'escolta activa és l'habilitat més potent, interessant i útil per donar suport emocional a qualsevol individu; per tant, per treballar la prevenció, a la vegada que és també la més útil per intervenir en qualsevol conflicte. Ens serveix per empatitzar amb els altres i entendre allò que ens explica.

La dificultat més comuna per realitzar l'escolta activa és empatitzar, o sigui posar-se en la pell de l'altre, cosa que és especialment difícil perquè tendim a donar consells i respostes des dels nostres punts de vista.

TÈCNIQUES OBJECTIU PROCEDIMENT

- Mostrar interès / Comunicar interès.
- Afavorir que l'altre parli.
- No manifestar acord ni desacord.

- Utilitzar paraules neutrals.
 - Clarificar: aclarir el que s'ha dit i obtenir més informació.
 - Ajudar a veure altres punts de vista.
 - Preguntar: demanar que t'aclareixin allò que no has entès.
 - Parafrasejar: demostrar que entenem el que diuen i succeeix.
 - Verificar el significat.
 - Repetir les idees i fets bàsics.
 - Reflectir: mostrar que s'entenen els sentiments.
 - Ajudar l'altra persona perquè sigui més conscient del que sent.
 - Reflectir els sentiments del que parla.
 - Resumir: revisar el progrés que hi ha hagut.
 - Ajuntar fets i idees importants.
 - Repetir els fets i les idees principals.
- Empatia: és l'habilitat que ens capacita per posar-nos en el lloc de l'altre, intentant entendre què pensa i què sent, els seus problemes, sentiments, pors... Ser conscients, per tant, que no tothom viu una mateixa situació de la mateixa manera.
 - Assertivitat: és l'habilitat que ens permet expressar sentiments, poder dir als altres allò que sentim en les interaccions mútues. Es tracta de dir allò que sentim, en primera persona, sense ferir els altres essent respectuós, evitant els judicis i les crítiques que poden rompre la comunicació.
 - Autocontrol i autoreflexió: aquesta habilitat ens permet conèixer-nos millor i actuar de forma més adequada als nostres interessos, sempre respectant els altres.
 - Conciliació i/o negociació (com a prevenció): "Arribar a un acord equilibrat que les parts implicades considerin just i per tant respectable".
 - Mediació (com a prevenció): suposa intervenir entre les parts en desacord sense prendre part activa. Amb el treball de les habilitats abans esmentades la mediació pot sorgir de forma natural dins les interaccions quotidianes dels diferents col·lectius, l'adult en cas d'intervenció proposarà que les parts cerquin un acord que els permeti resoldre la situació. En qualsevol cas pot ser el professor/a qui dinamitzi les intervencions medidores que poden fer els mateixos alumnes.

(Cornelius, H. i Faire, S. Túngas, yogano. Madrid: Gaia, 1995).

AFAVOREIX LA RESOLUCIÓ DE CONFLICTES	DIFICULTA LA RESOLUCIÓ DE CONFLICTES
<ul style="list-style-type: none"> - Calmar-se. - Escoltar activament. - Emprar un llenguatge respectuós. - Diferenciar el problema de la persona. - Focalitzar l'atenció en el problema. - Saber defensar les posicions respectant els sentiments dels altres. - Saber demanar disculpes quan es comet una falta. - Proposar solucions. - Cercar acords i ser respectuosos amb els acords. - Tenir espais i temps per afrontar els conflictes. 	<ul style="list-style-type: none"> - Insultar. - Amençar. - Culpabilitzar. - Acusar. - Menysprear / ridiculitzar. - Jutjar. - Veure únicament la nostra versió. - Generalitzar / "etiquetar". - Pegar. - Treure altres qüestions que no estan lligades al conflicte. - No assumir dificultats.

Són habilitats que permeten dins l'aula arribar a acords sobre les normes, necessitats i dificultats del grup classe, i possibiliten un clima positiu per al desenvolupament del procés d'ensenyament/ aprenentatge. La resolució de problemes és l'objectiu al qual hem d'anar. Tot problema pot desenvolupar un conflicte i aquest pot generar angoixa si no tenim estratègies d'afrontament i resolució. Les habilitats que hem esmentat poden donar, als adults/professorat i joves/alumnat, estratègies que permeten millorar la qualitat de vida del centre escolar.

3. PROCEDIMENTS ESPECÍFICS D'ACTUACIÓ PER PREVENIR I GESTIONAR CONFLICTES:

Seguint el nostre model comunitari i l'aspecte dialògic que engloba totes les actuacions del centre i que hem descrit amb anterioritat, hem establert un conjunt d'actuacions davant conflictes que sorgeixen:

- 1) La figura del Tutor/a, en relació al seu vincle amb el grup classe, gestiona els conflictes amb actuacions individuals (tutories) i/o col·lectives amb el grup classe realitzant una conversa on el conflicte es debatrà, entre tots, arribant a una solució conseqüència consensuada.
- 2) Si el conflicte és en temps d'esplai, la gestió del mateix recau en els mestres de guàrdia de pati inicialment. Sempre s'ha de comunicar al tutor/a com s'ha gestionat el conflicte i es valora la seva intervenció o no en relació a la situació actual, les característiques individuals dels implicats i altres motius que s'hagin de tenir en compte.
- 3) Si és necessari, pot intervenir en la resolució del conflicte el Coordinador de convivència del centre i/o la direcció.

Amb la finalitat de treballar la prevenció, els canvis d'actitud i aconseguir una millora de la convivència, hem elaborat uns documents (annex) en base als documents i orientacions establertes pel Departament d'Inspecció educativa en relació a la *Correcció de les conductes contràries a les normes de convivència i de les conductes que les perjudiquen greument*.

D'altra banda, tenim també molt presents les orientacions i documents formatius i informatius que ens proporciona l'Institut per la Convivència i l'Èxit escolar.

GESTIÓ DE CONFLICTES DOCENT-ALUMNE/A:

A excepció dels casos d'agressió física o verbal, el docent ha de seguir aquest ordre d'intervenció abans de prendre qualsevol mesura sancionadora:

1. DECLARACIÓ AFECTIVA: durant la situació conflictiva per tal de provocar una major consciència emocional dels efectes de les accions sobre els altres (imatge adjunta).

2. CONTRACTE DE CONVIVÈNCIA: si es reitera la situació conflictiva, es realitzarà una tutoria individual que culminarà en un contracte de convivència.

3. REUNIÓ AMB LA FAMÍLIA: una vegada es gestiona el conflicte amb l'alumnat es procedirà a una comunicació formal del contracte de convivència, preferiblement en presència de l'alumnat.

4. EXPEDIENT SANCIONADOR: Aquesta mesura s'iniciarà amb la conducta greu i reiterada, seguint el protocol establert per la Conselleria d'Educació i que finalitzarà en una conseqüència que mai suposarà l'expulsió de l'alumnat del centre i que sempre tindrà un visió restaurativa o d'aprenentatge servei.

En aquesta imatge es representa el passos a seguir per tal de verbalitzar qualsevol declaració afectiva a l'aula:

declaracions afectives

1. Observació objectiva dels fets

He vist que...
He notat que...
Quan arrib a la classe...

2. Expressió emocional

Això fa que jo em senti...
Em frustra molt que...
És una decepció que...

3. Comunicació de la necessitat

Necessit que...
Ajuda molt si...
M'alegraria molt que...

4. Petició de canvi de conducta

Per favor, pots...
Em faries el favor...
T'importaria...

GESTIÓ DE CONFLICTES ENTRE ALUMNES:

A excepció dels casos d'agressió física o verbal, així com accions conscients de bullying o cyberbullying, els docents han de seguir aquest ordre d'intervenció abans de prendre qualsevol mesura sancionadora:

1. ENTREVISTA RESTAURATIVA: després d'un conflicte, si la tensió ha davallat, s'han d'enfrontar les dues parts de l'alumne i s'ha de propiciar el diàleg estructurat per tal de restaurar la relació que s'ha perdut. (imatge adjunta)

2. CONTRACTE DE CONVIVÈNCIA: si es reitera la situació conflictiva, es realitzarà una tutoria individual que culminarà en un contracte de convivència.

3. REUNIÓ AMB LA FAMÍLIA: una vegada es gestiona el conflicte amb l'alumnat es procedirà a una comunicació formal del contracte de convivència, preferiblement en presència de l'alumnat.

4. EXPEDIENT SANCIONADOR: Aquesta mesura s'iniciarà amb la conducta greu i reiterada, seguint el protocol establert per la Conselleria d'Educació i que finalitzarà en una conseqüència que mai suposarà l'expulsió de l'alumnat del centre i que sempre tindrà un visió restaurativa o d'aprenentatge servei.

En aquesta imatge es representa les preguntes *orientatives* a realitzar:

preguntes restauratives

Per a l'ofensor/la

1. Què ha passat?
2. Què pensaves en aquell moment?
3. Què has pensat des de llavors?
4. A quines persones han afectat aquests fets?
Com?
5. Què pots fer per millorar la situació?

Per a l'afectat/da

1. Què ha passat?
2. Com et sents pel que ha passat?
3. Què has pensat des de llavors?
4. Què ha estat el més difícil per a tu?
5. Què necessites per millorar la situació?

4. MESURES ESPECÍFIQUES DE PREVENCIÓ I PROTOCOL D'ACTUACIÓ:

En determinades ocasions, tot i la prevenció realitzada hi ha situacions que hem de tractar amb cura, seguretat i professionalitat per aconseguir disminuir les conductes, protegir l'alumne/a i garantir el benestar al centre educatiu i a l'entorn familiar.

La conselleria d'educació estableix protocols d'actuació en casos específics, com detecció de possibles maltractaments, desprotecció, negligència i abús sexual. En ambdós casos el centre educatiu ha de realitzar el document **RUMI** (Registre Unificat de Maltractament Infantil de les Illes Balears) seguint el que estableix l'art. 13.1 de la Llei 1/96 de protecció jurídica del menor:

“Tota persona o autoritat i, especialment, aquells que per la seva professió o funció detectin una situació de risc o possible desemparament d'un menor ho han de posar en coneixement de l'autoritat o dels seus agents més propers sense perjudici de donar auxili immediat que necessiti.”

4.1. ASSETJAMENT ESCOLAR.

QUÈ ÉS L' ASSETJAMENT ESCOLAR?

L'assetjament escolar és una conducta agressiva que es repeteix amb la intenció de fer mal deliberadament a una altra persona, de forma física i/o emocional. La principal característica de l'assetjador és la d'un individu que es comporta d'una determinada forma amb la intenció de guanyar poder sobre la víctima.

El centre recull dins els diferents documents (PEC, PAT, PAD) actuacions que tenen com a objectiu millorar la convivència de tota la comunitat. Aquestes actuacions tenen caràcter preventiu i formen part del dia a dia del centre.

Davant qualsevol sospita d'assetjament, seguint les indicacions del **Protocol d'assetjament elaborat per l'Institut de la Convivència escolar**, l'actuació serà sempre des del **supòsit que existeix l'assetjament**, amb la qual cosa es posaran en marxa les actuacions establertes que permetran descartar o confirmar l'assetjament. [ESQUEMA PROTOCOL](#).

4.2. ALUMNES TRANSSEXUALS I TRANSGÈNERE.

El centre escolar ha de permetre que qualsevol alumne/a pugui viure d'una manera natural la seva identitat de gènere, que és el que li permetrà aconseguir una autoimatge positiva facilitadora del seu desenvolupament personal i en societat.

Per aquest motiu, la Conselleria d'educació ens proporciona un [Protocol de detecció, comunicació i actuacions per a alumnes transsexuals i transgènere als centres educatius de les Illes Balears](#) que ens permet acompanyar i guiar a l'alumne/a.

5. SEGUIMENT I AVALUACIÓ DEL PLA DE CONVIVÈNCIA

La Comunitat educativa ha de tenir coneixement del pla de convivència per assegurar la coherència i el seguiment de les actuacions especificades al document.

L'equip directiu, juntament amb la Comissió de convivència, vetllaran a l'inici de cada curs escolar, que el document arribi a les famílies i docents nous.

L'avaluació i seguiment es realitza a cada curs en relació a les actes i valoracions de la Comissió de convivència, així com el qüestionari anual que elaborem per a l'Institut de la convivència. A la Memòria anual quedarà reflectida l'avaluació i seguiment així com s'inclouran a la PGA els objectius proposats derivats de la memòria o en relació a modificacions i/o millores del document.