
Pl
an

 d
e

co
nv

iv
en

cia

do
 ce

nt
ro

Edita: 	 XUNTA DE GALICIA.
	 Consellería de Educación e
	 Ordenación Universitaria

Ilustración: Marisa Calderón

Imprime: Grafisant, S.L.

Depósito Legal: C 252/2007

PLAN DE
CONVIVENCIA DO CENTRO

�

1.-INTRODUCIÓN... 	 9

2.-FASES DO TRABALLO.. 	 10

2.1.-Constitución do Observatorio da Convivencia Escolar no centro......................... 	 10

2.2.-Avaliación inicial... 	 10

2.3.-Elaboración e posta en práctica do plan... 	 10

3.-ESTRUTURA.. 	 12

4. MODELOS DE DOCUMENTOS DE USO NOS CENTROS.. 	 13

5. RECURSOS.. 	 14

6. BIBLIOGRAFÍA BÁSICA... 	 18

ANEXOS

ANEXO I. Constitución do Observatorio da Convivencia Escolar no Centro....................... 	 29

ANEXO II. Aspectos básicos de avaliación inicial.. 	 30

ANEXO III. Avaliación de necesidades .. 	 31

ANEXO IV. Elaboración e posta en práctica do plan... 	 32

ANEXO V. Documentos de autonomía pedagóxica, organización e xestión....................... 	 33

ANEXO VI. Avaliación do plan de convivencia.. 	 39

ANEXO VII. Guía para a elaboración do plan de convivencia do centro........................... 	 40

ANEXO VIII. Cuestionario de convivencia escolar no centro educativo............................ 	 43

ANEXO IX. Recollida de información sobre un posible caso de acoso escolar................... 	 46

ANEXO X. Indicadores escolares sobre un posible caso de acoso escolar......................... 	 47

ANEXO XI. Indicadores familiares sobre un posible caso de acoso escolar....................... 	 48

ANEXO XII. Modelo de informe de acoso escolar... 	 49

ANEXO XIII. Protocolo de actuación unha vez detectado o acoso.................................. 	5 3

ANEXO XIV. Guía para a clarificación de posibles problemáticas no centro....................... 	55

ANEXO XV. Os sociogramas: indicadores do clima da aula... 	 62

Índice

�

Prólogo

		 	 	 “Se non podemos poñer fin ás nosas diferenzas,
		 	 	 contribuamos a que o mundo sexa un lugar apto para elas”
		 	 	 	 	 	 	 	 	 (Anónimo)

A mellora da convivencia é prioritaria para toda a sociedade, e en especial para o
eido educativo. Debemos lembrar que a educación se concibe como un instrumento de
mellora da condición humana e da vida colectiva.

Facendo un pouco de historia, é sorprendente constatar como a educación, en cada
fase da súa evolución, vai facendo fronte aos distintos retos que se lle van presentando:
educar para construír estados; educar para toda a sociedade; educar máis e mellor, por
máis tempo, buscando unhas metas cada vez máis ambiciosas para toda a mocidade.

A día de hoxe, o gran reto preséntase dentro da cultura de paz e da educación nos
valores que permitan facer dos centros escolares lugares onde a convivencia e a xestión
pacífica dos posibles conflitos estea plenamente integrada, non só no quefacer diario do
profesorado e do alumnado, senón, e sobre todo, nos patróns básicos de comportamento
da cidadanía do futuro.

Aínda que o desafío para a sociedade poida parecer moi ambicioso, debemos
ter por seguro que seremos quen de superalo contando co traballo compartido entre as
familias e os centros en prol da educación polos dereitos e deberes humanos, pola xustiza,
polo respecto e pola paz.

Desde a administración educativa, ao inicio da nosa andaina, establecemos como
obxectivo prioritario a mellora da convivencia escolar, para o cal, e nun primeiro momento,
analizamos o que se estaba a facer noutros contextos, nacionais, europeos e mundiais. En
todos os sistemas educativos estanse adoptando medidas de todo tipo para facer fronte á
violencia escolar.

Cómpre lembrar que o noso obxectivo pon a énfase na mellora da convivencia: non
se trata de atallar os problemas, senón de encontrar a maneira de previlos. Para conseguilo,

Plan de convivencia do centro

8

defi nimos dous ámbitos de actuación: os cambios na cultura escolar e a colaboración
interinstitucional.

A cultura escolar é un dos elementos máis determinantes nun proxecto de mellora
da convivencia escolar. Para transformar a maneira en que a comunidade educativa
percibe, sente, comparte e se compromete nos procesos de elaboración democrática de
normas e na resolución pacífi ca de confl itos, requírese da formación, da implicación e da
coordinación de alumnado, profesorado e familias.

A colaboración interinstitucional é fundamental nun proceso de cambio. Os
educadores ás veces séntense sós fronte aos confl itos de convivencia, especialmente
naqueles casos en que sobrepasan o ámbito do contexto escolar e requiren doutro tipo
de intervención. Polo tanto, a colaboración de axentes, sobre todo do ámbito municipal,
contribuirá a unha abordaxe integral e máis exitosa desta situación.

En defi nitiva, a través do plan que a continuación se presenta, quixemos transmitir
que os centros educativos terán que ser concibidos como espazos para previr e transformar
o confl ito social se pretendemos que cheguen a ser eses lugares onde fomentar unha cultura
de paz e onde se oferte unha educación de calidade e equidade..

Laura Sánchez Piñón
Conselleira	de	Educación	e	
Ordenación	Universitaria

�

1.-INTRODUCIÓN.

Aprender a convivir forma parte das finalidades básicas da educación e constitúe
un dos principais desafíos dos sistemas educativos actuais na procura de sociedades máis
modernas, xustas e democráticas; máis igualitarias, cohesionadas e pacíficas, nas que
fenómenos como o acoso escolar, a violencia doméstica, a violencia de xénero, o maltrato...
non teñan cabida.

A educación para a convivencia responde á necesidade de formar unha cidadanía
preparada para desenvolver a súa vida respectándose a si mesma, ás demais persoas
e responsabilizándose dos seus actos. A presenza no currículo da nova materia de
educación para a cidadanía e os dereitos humanos, con entidade propia, non nos libera
da responsabilidade profesional de formar aos nosos alumnos e alumnas dun xeito
comprensivo, harmónico e integral.

Os centros educativos son espazos onde compartir vivencias xuntos, iso é a
convivencia. Desde que cada alumno e cada alumna traspasa o seu limiar, todo canto alí
acontece, non só o que pasa dentro das aulas, adquire carácter educativo e pode facilitar
ou dificultar a convivencia. Cando nun centro xorden problemas de convivencia, todas as
persoas da comunidade educativa deben ser parte da súa solución.

Nesta liña, o Plan de Convivencia de cada centro educativo debe propiciar
cambios positivos nos modelos de organización escolar, nos currículos, no profesorado,
na formación permanente do mesmo, no alumnado, nas relacións coas familias; é dicir, no
contexto xeral dos centros escolares.

A elaboración deste Plan é, sen dúbida, un proxecto ambicioso que require un
importante esforzo de toda a comunidade educativa, pero tamén é un reto que cada centro
debe asumir tendo un coñecemento o máis fondo posible da súa realidade de partida
sobre a que ir artellando as súas propias accións de mellora, como un aspecto relevante
do proxecto educativo do centro. Neste senso cobra unha vital importancia o labor que se
debe levar a cabo desde a titoría coa conseguinte revitalización do plan de acción titorial
(PAT).

O obxectivo final é a mellora da convivencia en cada centro e en cada comunidade
educativa como resultado da análise, da reflexión e do acordo; tendo en conta sempre que
o primeiro Plan de Convivencia que elabora o centro é a pedra angular sobre a que se irán
apoiando os sucesivos plans de mellora da convivencia.

Plan.de.convivencia.do.centro

10

.

2.-FASES DO TRABALLO

2.1.-Constitución do Observatorio da Convivencia Escolar no centro. (Anexo I)

En cada centro educativo deberá constituírse o Observatorio da Convivencia
Escolar segundo o Decreto que regula a súa creación e funcionamento.

2.2.-Avaliación inicial

Cada centro debe analizar cal é a súa situación no momento de iniciar a súa
elaboración. É necesario refl exionar en profundidade sobre aspectos básicos de
avaliación inicial (Anexo II) relacionados coa convivencia e coas actuacións, máis ou
menos sistematizadas, que se puideron levar a cabo con anterioridade.

A refl exión individual terá o seu complemento na refl exión colectiva de todo o
profesorado, nun traballo cooperativo, estruturado e organizado desde o Observatorio da
Convivencia Escolar do Centro.

En consecuencia, partirase da previa avaliación de necesidades (Anexo III), para
atopar os puntos febles e fortes da convivencia no centro e organizar o traballo.

2.3.-Elaboración e posta en práctica do plan (Anexo IV)

 Despois da xustifi cación e avaliación inicial deberanse ordenar os obxectivos en
función da súa prioridade: haberá que clarifi car por onde se vai empezar e que se vai
abordar inicialmente. Débese ter presente que o plan é un proxecto en continua expansión
e revisión e que non é o mesmo empezar de cero ca levar xa tempo traballando a convivencia
e os valores cívicos e democráticos; do mesmo xeito, non é o mesmo o plan para un centro
de educación infantil e primaria que para un instituto de educación secundaria.

Como todo proxecto encamiñado á acción, unha vez formulados os obxectivos
que se espera acadar, proporanse as actuacións, os responsables, a temporalización, os
destinatarios, os indicadores de logro, etc.

Continuarase coa fase de posta en práctica, na que se intenta implantar unha
nova maneira de traballar a convivencia e a resolución pacífi ca de confl itos que ten que
imbuír do seu espírito a todos os documentos de autonomía pedagóxica, organización
e xestión (Anexo V) do centro: proxecto educativo, plan de acción titorial, programación
xeral anual, etc.

Como punto fi nal, estaría o seguimento e avaliación do Plan (Anexo VI), que
incluirá a verifi cación da consecución do proxectado e as propostas de mellora.

11

Plan.de.convivencia.do.centro

12

3.-ESTRUTURA

A estrutura do Plan de Convivencia basearase en dar resposta a unha serie de
cuestións que inciden de maneira directa ou indirecta na convivencia escolar. Guía para
a elaboración do plan de convivencia do centro. (Anexo VII)

-Xustifi cación.

-Observatorio da Convivencia do Centro:

❖ Composición

❖ Atribucións

❖ Funcionamento

-Contextualización e Avaliación Inicial:

❖ Análise conceptual

❖ Análise dos diferentes contextos

❖ Análise da situación actual e das accións levadas a cabo

❖ Detección de necesidades

-Plan de Actuación:

❖ Obxectivos

❖ Accións: alumnado, profesorado, persoal non docente, familias,
comunidade...

❖ Protocolos

❖ Temporalización

❖ Recursos: humanos e materiais

-Seguimento e avaliación:

❖ Espazos e tempos

❖ Instrumentos

❖ Recursos

-Conclusións e propostas de mellora

13

4. MODELOS DE DOCUMENTOS DE USO NOS CENTROS

ANEXO VIII. Cuestionario de convivencia escolar no centro educativo.

ANEXO IX. Recollida de información sobre un posible caso de acoso escolar.

ANEXO X. Indicadores escolares sobre un posible caso de acoso escolar.

ANEXO XI. Indicadores familiares sobre un posible caso de acoso escolar.

ANEXO XII. Modelo de informe de acoso escolar.

ANEXO XIII. Protocolo de actuación unha vez detectado o acoso.

ANEXO XIV. Guía para a clarificación de posibles problemáticas no centro.

ANEXO XV. Os sociogramas: indicadores do clima da aula.

Plan.de.convivencia.do.centro

14

5.-RECURSOS

5.1. PÁXINA WEB DO PLAN GALEGO DA CONVIVENCIA ESCOLAR DA CONSELLERÍA DE

EDUCACIÓN E ORDENACIÓN UNIVERSITARIA

http://www.edu.xunta.es/convivencia

15

5.2 PORTAIS EDUCATIVOS

MINISTERIO DE EDUCACIÓN Y CIENCIA : Portal de convivencia.
http://www.convivencia.mec.es/

MINISTERIO DE TRABAJO Y ASUNTOS SOCIALES : Observatorio de la infancia.
http://www.mtas.es/SGAS/FamiliaInfanc/infancia/Observatorio/ObsInfancia.htm

ANDALUCÍA: “Observatorio de la infancia en Andalucía”.
http://www.juntadeandalucia.es/observatoriodelainfancia/oia/esp/index.aspx

ANDALUCÍA: “Educación para la convivencia y la paz “.
http://www.juntadeandalucia.es/averroes/recursos/educacion_paz.php3

ARAGÓN: “Cuento Contigo” Portal de convivencia.
http://catedu.es/convivencia/

ASTURIAS: Documentación sobre acoso escolar.
http://www.educastur.princast.es/recursos/diversidad/acoso/

ASTURIAS: “Observatorio de la Infancia y la Adolescencia”.
http://www.graficosweb.com/observatorio/

BALEARES: “Observatori per a la Convivência Escolar”.
http://www.observatoriconvivenciaescolar.es/

CANARIAS: Portal educativo
http://www.educa.rcanaria.es/

CANTABRIA: “Observatorio para la convivencia escolar”
http://www.educantabria.es/portal/

CASTILLA-LA MANCHA : “Convivencia escolar”.
http://www.jccm.es/educacion/valores/construir/convivencia.html

Recursos

Plan.de.convivencia.do.centro

16

CASTILLA-LEÓN : “Convivencia y confl icto”.
http://www.educa.jcyl.es

CATALUÑA : “Unitat de Suport a la Convivència Escolar “.
http://www.xtec.net/innovacio/convivencia/usce.htm

MURCIA: “Convivencia escolar”.
http://www.carm.es/educacion

EXTREMADURA: “Si te molestan, no calles”.
http://www.educarex.es/acosoescolar/

MADRID: “Anti-Bullying”.
http://www.acosoescolar.info/index.htm

LA RIOJA: “Convivencia escolar y atención a casos de acoso escolar “.
http://www.educarioja.org/educarioja/html/alm/acoso_escolar.html

NAVARRA: “Bullying. Quítate la venda”. Asesoría de convivencia.
http://www.pnte.cfnavarra.es/convive/

PAÍS VASCO: “www.ikasle.net”.
http://www.ikasle.net

VALENCIA: “Orientados”.
http://www.cult.gva.es/orientados/

17

5.3.OUTROS PORTAIS

Seminario Galego de Educación para a Paz: Fundación Cultura de Paz.
http://www.sgep.org/

Proxecto Atlántida: Educación e culturas democráticas.
http://www.proyecto-atlantida.org/

Cruz Roja Juventud : Páxina da mocidade da Cruz Vermella.
http://www.cruzrojajuventud.org/

Educación en valores : Convivencia.
http://www.educacionenvalores.org/

Orientaeduc.com : Convivencia escolar.
http://www.orientaeduc.com/convivencia-escolar

Enrédate con UNICEF: Violencia escolar
http://www.enredate.org/

Maltrato entre alumnos: Bullying
http://www.xtec.es/~jcollell/index.htm

Visionary: Violencia escolar e Bullying.
http://www.bullying-in-school.info/es/content/home.html

Centro Reina Sofía: Centro Reina Sofía para el estudio de la violencia.
http://www.gva.es/violencia/

Recursos

Plan.de.convivencia.do.centro

18

.

6. BIBLIOGRAFÍA BÁSICA

Ángel Panego, J., Cómo	podemos	educar	en	valores, Madrid, CCS, 1999.

Alzate, R., Análisis	y	resolución	de	confl	ictos.	Una	perspectiva	psicológica,	Bilbao, Universi-
dad del País Vasco, 1998.

Armas Castro, M., Alumnado	con	problemas	de	conduta,	Santiago de Compostela, Conse-
llería de Educación, Xunta de Galicia, 2005.

Armas Castro, M. e Armas Barbazán, C.,Violencia	escolar	(12-16	anos),Vigo, Nova Galicia
Edicións, 2005, (Versión en galego e castelán).

Armas Castro, M. e Armas Barbazán, C., Violencia	escolar	(8-11	anos),Vigo, Nova Galicia
Edicións, 2006, (Versión en galego, castelán e inglés).

Armas Castro, M., Cómo	prevenir	e	intervenir	en	confl	ictos	y	problemas	de	conducta,	Ma-
drid, Praxis, 2006.

Arrieta, L. e Moresco, M., Educar	desde	el	confl	icto.	Chicos	que	molestan,	Madrid, CCS,
1992.

Bolivar, A., La	evaluación	de	valores	y	actitudes, Madrid, Anaya, 1995.

Boqué Torremorell, M.C., Guía	de	mediación	escolar.	Programa	comprensivo	de	actividades	
de	6	a	16	años, Barcelona, Octaedro_Rosa Sensat, 2002.

Boqué Torremorell, M.C., Tiempo	de	mediación.	Taller	de	formación	de	mediadores	y	me-
diadoras	en	el	ámbito	educativo. Barcelona, CEAC, 2005.

Brandoni, F., Mediación	escolar.	Propuestas,	refl	exiones	y	experiencias, Buenos Aires, Pai-
dós, 1999 (Inclúe un vídeo).

Burguet, M., El	educador	como	gestor	de	confl	ictos, Bilbao, Descleé de Brouwer, 1999.

Buxarrais, Mª.R., La	formación	del	profesorado	en	la	educación	en	valores,	Bilbao, Desclée
de Brouwer, 1999.

Camps, V., Los	valores	de	la	educación,	Madrid, Alauda/Anaya, 1994.

Carrascosa, Mª J. e Martínez Mut, B., Cómo	prevenir	la	indisciplina,	Madrid, Escuela Es-
pañola, 1998.

Carreras, LL. e outros, Cómo	educar	en	valores,		Madrid, Narcea, 1995

Casamayor, G. e outros, Cómo	dar	respuesta	a	los	confl	ictos.	La	disciplina	en	la	enseñanza	
secundaria,		Barcelona, Graó, 1998.

19

Cascón, P. e González, M., Vivamos la diversidad, Madrid, Los libros de la Catarata, 1998.

Cerezo Ramírez, F., Conductas agresivas en la edad escolar: Aproximación teórica e meto-
dolóxica. Propostas de intervención, Madrid, Pirámide/Anaya, 2002.

Colectivo Amani, Educación intercultural. Análisis y resolución de conflictos, Madrid, Po-
pular, 1994.

Cornelius, H., Tú ganas. Yo gano. Madrid, Gaia, 1995.

Cornelius, H. e Faire, S., Tú ganas y yo gano. Cómo resolver conflictos creativamente y dis-
frutar con las soluciones, Madrid, Gaia, 1995.

Cortina, A., Puig, J. e Martín, X., “Resolución de conflictos”. Cuadernos de Pedagogía. 257
abril – 1997.

Crary, E., Crecer sin peleas. Cómo enseñar a los niños a resolver conflictos con inteligencia
emocional, Barcelona, RBA, (Col. Los Libros de Integral), 1998.

Díaz Aguado , Mª J., Programas de Educación para la tolerancia y prevención de la violencia
en los jóvenes, Madrid, Ministerio de Trabajo y Asuntos Sociales, 1996.

Díaz Aguado, Mª J., Escuela y tolerancia, Madrid, Pirámide, 1996.

Dios Diz, M., Cine para convivir, SGEP, A Coruña, Toxosoutos, 2001.

Dios Diz, M., Educar para a Paz, globalmente. Memoria dunha experiencia educativa,
Toxosoutos, A Coruña, 2002.

Dios Diz, M., Sobre a violencia nos medios de comunicación: unha educación necesaria,
SGEP, 2002.

Dios Diz, M., Educar nos afectos, frear a violencia, Santiago de Compostela, SGEP, 2004.

Fisas, V., Cultura de paz y gestión de conflicto, Barcelona, Icaria, 1998.

Fisher, R. e Ury, W., Obtenga el sí o el arte de negociar sin ceder, Barcelona, Gestión, 1997.

Galtung, J., Sobre la Paz, Barcelona, Fontamara, 1985.

Galtung, J., Tras la violencia, 3R: reconstrucción, reconciliación, resolución, Bilbao, Bakeaz-
Gernika Gogoratuz, 1998.

García Correa, A., “La disciplina escolar: el gran reto del siglo XXI”, Escuela Española,
3268 (29 -II- 96), 1996.

García Correa, A., “Una escuela pacífica para una cultura de paz”, Escuela Española, 3380
(1-X- 98), 1998.

Plan.de.convivencia.do.centro

20

García Moriyón, F., Derechos	humanos	y	educación, Madrid, Ediciones de la Torre, 1999.

Gardner, H., Las	cinco	mentes	del	futuro,	Barcelona, Paidós, 2005.

Girard, K. e Koch, S., Resolución	de	 confl	ictos	 en	 las	 escuelas,	Manual	para	 educadores.
Barcelona, Granica, 1997.

Goleman, D., Inteligencia	emocional,	Barcelona, Cairos, 1996.

González Lucini, F., Temas	transversales	y	educación	en	valores, Madrid, Anaya, 1994.

Gotzens, C., La	disciplina	escolar, Barcelona, Horsori/ICE de la Universidad de Barcelona,
1997.

Guarro Pallás, A., Currículum	y	democracia.	Por	un	cambio	de	la	cultura	escolar,	Barcelo-
na, Octaedro, 2002.

Imbernón, F., Cinco	ciudadanías	para	una	nueva	educación, Barcelona, Graó, 2002.

Iglesias Díaz, C., Educar	para	a	Paz	desde	o	confl	ito, Noia - A Coruña, Toxosoutos, 1999.

Iglesias Díaz, C., Educar	para	a	Paz	desde	o	confl	icto,	SGEP, Noia – A Coruña, Toxoutos
1999.

Iglesias Díaz, C., Destruír	a	guerra	e	construír	a	paz, Noia – A Coruña, Toxosoutos, 2001.

Iglesias Díaz, C., Frente	a	la	guerra	y	la	violencia,	construyamos	la	paz, Santiago de Com-
postela, Lúdica 7, 2002.

Iglesias Díaz, C., Educar	pacifi	cando.	Una	pedagogía	de	los	confl	ictos, Madrid, Fundación
Cultura de Paz, 2006.

Iglesias Díaz, C., Historia	das	 relixións (1º,2º,3º e 4º de ESO), Santiago de Compostela,
Lúdica 7, 2006.

Jares, X.R., Educación	para	la	paz.	Su	teoría	y	su	práctica,	Madrid, Popular, 1991.

Jares, X.R., Educación	y	derechos	humanos.	Estrategias	didácticas	y	organizativas, Madrid,
Popular, 1999.

Jares, X.R., Educación	y	confl	icto, Madrid, Popular, 2000.

Jares, X.R., Aprender	a	convivir, Vigo, Xerais, 2001.

Jares, X.R., Educación	y	confl	icto.	Guía	de	educación	para	la	convivencia,	Madrid, Popular,
2001.

Jares, X.R., Educar	para	la	paz	en	tiempos	difíciles,	Bilbao, Bakeaz,	2004.

21

Jares, X.R., Educar para la verdad y la esperanza, Madrid, Popular, 2005.

Jares, X.R., Pedagogía de la convivencia, Barcelona, Graó, 2006.

Johnson, D. e Johnson, R., Cómo reducir la violencia en las escuelas, Buenos Aires, Paidós
(col. Paidós educador), 1999.

Judson, E., Aprendiendo a resolver conflictos en la infancia. Manual de la educación para la
paz y la noviolencia, Madrid, La Catarata, 2000.

Lederach, J.P., ABC de la paz y los conflictos, Madrid, La Catarata, 2000.

Lozano Paz, M., Sobre a solidariedade, Noia – A Coruña, Toxosoutos, 1999.

Lozano Paz, M., Sobre o ecopacifismo, Noia – A Coruña, Toxosoutos, 2000.

Lozano Paz, M., Sobre a liberdade, Santiago de Compostela, Lúdica 7, 2003.

Lucini, F., Sueño, luego existo. Reflexiones para una pedagogía de la esperanza, Madrid,
Alauda-Anaya, 1996.

Lucini, F., Temas transversales y educación en valores, Madrid, Alauda-Anaya, 1999.

Lucini, F., La educación como tarea humanizadora. De la teoría pedagógica a la práctica
educativa, Madrid, Anaya, 2001.

Marín Ibáñez, R., Los valores, un desafío permanente, Madrid, Cincel, 1993.

Marín Sánchez, M. e outros, Sociedad y Educación, Madrid, Eudema, 1996.

Marina, J.A., Aprender a vivir, Barcelona, Ariel, 2004.		

Martineaud, S. e Engelhart, D., El test de la inteligencia emocional. Como averiguar tu coefi-
ciente emocional, la base de la inteligencia, Barcelona, Ediciones MR, 2002.

Martínez, M., El contrato moral del profesorado. Condiciones para una nueva escuela, Bil-
bao, Desclée de Brouwer, 1998.

Maslow, A., El hombre autorrealizado. Barcelona, Cairos, 1991.

Mayor Zaragoza, F., Una cultura de paz. V Jornadas Internacionales de Cultura y Paz de
Guernica, Bilbao, 1997.

Mayor Zaragoza, F., Un mundo nuevo, Barcelona, Galaxia Gutemberg, Ediciones UNES-
CO, 2000.

Mir, C., (Coord.), Cooperar en la escuela. La responsabilidad de educar para la democracia,
Barcelona, Graó, 1998.

Bibliografía básica

Plan.de.convivencia.do.centro

22

Moreno, A., La	otra	política	de	Aristóteles, Barcelona, Icaria, 1998.

Morín, E., Los	siete	saberes	básicos	para	la	educación	del	futuro, UNESCO, 1999

Muñoz Redon, J. (Coord.), La	bolsa	de	los	valores.	Materiales	para	una	ética	ciudadana,	
Barcelona, Ariel, 1998.

Oliveira, M., La	educación	sentimental, Barcelona, Icaria, 1998.

Olweus, D., Conductas	de	acoso	y	amenaza	entre	escolares,	Madrid, Morata, 1998.

Ortega, R. e outros, La	convivencia	escolar:	qué	es	y	cómo	abordarla.	Consejería de Educa-
ción y Ciencia. Junta de Andalucía. 1998

Ortega Ruiz, R., La	convivencia	escolar:	qué	es	y	cómo	abordarla, Sevilla, Junta de Anda-
lucía, 1998.

Ortega Ruiz, R., Educar	la	convivencia	para	prevenir	la	violencia, Madrid, Machado Libros,
2000.

Pascual, A., Clarifi	cación	de	valores	y	desarrollo	humano.	Estrategias	para	la	escuela, Ma-
drid, Narcea, 1995.

Payá Sánchez, M., Educación	en	valores	para	una	sociedad	abierta	y	plural,	Bilbao, Desclée
de Brouwer, 1999.

Pérez Delgado, E. e Mestre Escrivá, M.V., Psicología	moral	y	crecimiento	personal,	Barce-
lona, Ariel, 1999.

Porro, B., La	resolución	de	confl	ictos	en	el	aula,	Buenos Aires, Paidós, 1999.

Programa	de	sensibilización	sobre	o	maltrato	entre	iguais, Consellería de Educación e Or-
denación Universitaria, 2005.

Puig Rovira, J.M., La	construcción	de	la	personalidad	moral, Barcelona, Paidós, Papeles de
Pedagogía, 1996.

Puig Rovira, J.M. e Martín García, X., La	educación	moral	en	la	escuela, Barcelona, Edebé,
1998.

Sánchez Rodríguez, R., Sobre	a	violencia	contra	a	muller, Santiago de Compostela, Lúdica
7, 2002.	

Sáez, P., Las	claves	de	los	confl	ictos,	Madrid, Fundación Hogar del Empleado, CIP, Madrid,
1996.

Savater, F., El	valor	de	educar,	Barcelona, Ariel, 1997.

23

Sebreli, J.J., El asedio a la modernidad, Barcelona, Ariel, 1992.

Sedupaz, Educar para la Paz una propuesta posible, Madrid, los Libros de la Catarata,
1994.

Sedupaz, Educar en y para los derechos humanos, Madrid, los Libros de la Catarata, 1996.

Segura, M., Enseñar a convivir no es tan difícil. Para quienes no saben qué hacer con sus
hijos o con sus alumnos, Bilbao, Desclée de Brouwe, 2005.

Seminario Galego de Educacion para a Paz, En Son de Paz, Noia-A Coruña, Toxosoutos,
1996.

Seminario Galego de Educacion para a Paz, A tolerancia, Noia-A Coruña, Toxosoutos,
1998.

Seminario Galego de Educacion para a Paz, Minilibro sobre os dereitos humanos e a Con-
vención dos dereitos de nenos e nenas, Noia-A Coruña, Toxosoutos, 2000.

 Seminario Galego de Educacion para a Paz, Programa para a Paz e a Xustiza para o século
XXI, Noia-A Coruña, Toxosoutos, 2000.

Seminario Galego de Educacion para a Paz, Educar para desaprender la violencia, Madrid,
Los libros de la Catarata, 2006.

Seminario Galego de Educacion para a Paz, Educacion emocional y violencia contra la
mujer, Madrid, los libros de la Catarata, 2006.

Suckling A., e Temple, C., Herramientas contra el acoso escolar. Un enfoque integral, Ma-
drid, Morata, 2006.

Torrego e outros, Mediación de conflictos en instituciones educativas, Madrid, Narcea,
2000.

Torrego, J.C., Mediación de conflictos en instituciones educativas. Manual para la formación
de mediadores, Madrid, Narcea, 2000.

Torrego, J.C., e Moreno, J.M., Convivencia y disciplina en la escuela. El aprendizaje de la
democracia, Madrid, Alianza ensayo, 2003.

Torres Santomé, J., El currículo oculto, Madrid, Morata, 1991.

Trigo Martínez, L.X., Gandhi. Vida, obra e pensamento, SGP., Noia-A Coruña, Toxosoutos,
1998.

UNESCO, La tolerancia, umbral de la paz. Guía práctica de Educación para la Paz, 1994.

Bibliografía básica

Plan.de.convivencia.do.centro

24

Vaello Orts, J., Resolución	de	confl	ictos	en	el	aula,	Madrid, Santillana, 2005.

Vaello Orts, J., Las	habilidades	sociales	en	el	aula,	Madrid, Santillana, 2005.

Valero Iglesias, L.F., Aproximación	a	unha	educación	en	valores, Barcelona, PPU, 1992.

VV.AA., Educando	para	la	Paz.	Nuevas	propuestas,	Granada, Eirene, Universidad de Gra-
nada, 1994.

VV.AA., La	educación	moral	en	Primaria	y	Secundaria,		Madrid, Luis Vives, 1997.

VV.AA., La	educación	moral	según	Lawrence	Kohlberg,	Barcelona, Gedisa, 1997.

VV.AA., Ética	docente,	 Barcelona, Ariel, 1998.

Anexos

29

ANEXO I
CONSTITUCIÓN DO OBSERVATORIO DA CONVIVENCIA ESCOLAR NO

CENTRO.

	

OBSERVATORIO
DA CONVIVENCIA ESCOLAR
NO CENTRO

FUNCIÓNS
- Dinamizar o plan de convivencia do centro.
- Elaborar un informe anual da análise da convivencia.
- Informar trimestralmente ao Consello Escolar.
- Elaborar un informe anual de análise da convivencia.
- Coordinar as actuacións conxuntas dos ámbitos
implicados relacionados coa mellora do clima de
convivencia
- Propoñerlle á Administración educativa as medidas
oportunas para a mellora da convivencia.

COMPOSICIÓN
- O director ou directora do centro, que presidirá.
- O xefe ou xefa de estudos.
- De un a catro representantes do profesorado, incluída
a persoa responsable da mediación escolar.
- O orientador/a do centro
- Unha persoa representante do alumnado.
- Unha persoa representante das familias.
- A persoa encargada dos programas de coeducación.
- Unha persoa representante do persoal non docente.
- Titores/as relacionados co tema a tratar en cada
sesión.
- Profesionais do concello (Educación, Sanidade, Servizos
Sociais...) implicados na mellora da convivencia.

DEFINICIÓN
Un órgano colexiado para reflexionar e investigar en
relación co estado da convivencia no centro e deseñar
estratexias que se deberán adoptar para o fomento da
cultura de paz e para mellorar o clima da convivencia
escolar

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

30

Anexos.

ANEXO II

ASPECTOS BÁSICOS DE AVALIACIÓN INICIAL

O punto de partida debería ser a clarifi cación de conceptos, de tal xeito que se
eviten confusións provocadas polo uso dun mesmo termo sen que realmente para todos e
todas signifi que o mesmo.

Este enfoque necesita da implicación de toda a comunidade educativa, de xeito
cooperativo, estruturado e organizado desde o Observatorio da Convivencia Escolar do
Centro. As fi nalidades desta tarefa son:

- compartir os saberes acumulados pola propia comunidade educativa

- refl exionar sobre os diferentes estilos docentes, buscando as posibilidades de
mellora individual e colectiva

- analizar procedementos, habilidades e destrezas utilizados na xestión da
convivencia das aulas e as súas posibilidades de transferencia a outros
contextos.

Un vocabulario básico de traballo podería xirar arredor de: confl ito, violencia
(física, psicolóxica, doméstica, simbólica, virtual...), agresividade, agresión, matonismo,
acoso, vandalismo, disciplina, comportamentos disruptivos, sexismo, xenofobia,
marxinación, convivencia, respecto, absentismo, tolerancia, liberdade, autonomía,
autoestima, asertividade, resiliencia, civismo, empatía, mediación, colaboración,
igualdade... Esta relación de termos permanecerá aberta para poder incorporar calquera
outro que poida xurdir ao longo do traballo.

O seguinte paso podería basearse na análise das actuacións desenvoltas ata o
momento: actuacións individuais, puntuais, do equipo directivo, dos equipos de ciclo, do
departamento de orientación, da comisión de coordinación pedagóxica, da comisión de
convivencia, aquelas realizadas en colaboración con outras entidades, etc.

Tras esta refl exión poderase concluír cal foi o nivel de éxito das actuacións levadas
a cabo e ata que punto signifi caron melloras na convivencia escolar; isto vai permitir a
sistematización do que funciona ben, do que podería funcionar mellor, a substitución
daquelas medidas que non funcionaron e a busca de novas actuacións non contempladas
ata o momento.

Anexos

31

ANEXO III

AVALIACIÓN DE NECESIDADES

No primeiro ano da posta en marcha do Observatorio e do Plan de Convivencia do
Centro teñen unha importancia prioritaria as fases de sensibilización e de avaliación de
necesidades, que se potencian mutuamente.

Na avaliación de necesidades recóllese información dos distintos puntos de vista
da comunidade educativa, tendo en conta as máis amplas e variadas fontes de información
e facendo unha triangulación metodolóxica que integre:

-	 Técnicas de cuestionario semellante para aplicar a profesorado, familias,
alumnado e persoal non docente, o que permitirá comparar as distintas visións
sobre a convivencia. (ANEXO VIII: Cuestionario de Convivencia no centro
educativo)

-	 Técnicas cualitativas, como entrevistas, escalas de observación, paneis de
profesionais ou expertos do contorno do centro educativo.

-	 Análise de documentos: actas de claustros e de consellos escolares, análise de
partes de clase e expedientes disciplinarios.

Satisfacer as necesidades prioritarias detectadas será o obxectivo principal do Plan
de Convivencia. Ao Observatorio da Convivencia Escolar no centro corresponderalle a
síntese desta información e a configuración da estrutura do Plan de Convivencia para dar
resposta ás necesidades.

Nos instrumentos de avaliación contemplaranse ítems sobre as necesidades
pero tamén posibles causas, implicacións na vida escolar e alternativas para mellorar a
convivencia nos centros educativos e no seu contorno.

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

32

Anexos.

ANEXO IV

ELABORACIÓN E POSTA EN PRÁCTICA DO PLAN

ALGUNHAS POSIBILIDADES DE TRABALLO

- Análise e clarifi cación conceptual.

- Formación do profesorado na temática: que hai e que se necesita. Vías para satisfacer as
necesidades detectadas.

- Habilidades comunicativas e de relación: a linguaxe asertiva.

- Problemas que existen na comunidade educativa (alumnado-familias-profesorado).

- Liñas de colaboración con outras institucións: concello (benestar social, asuntos
sociais,), sanidade (centros de saúde, planifi cación familiar, saúde mental...), xustiza
(Tutelar de menores, defensa dos/as menores...), igualdade, ONG...

- Análise das causas e das consecuencias dos problemas detectados, realizando a
pertinente ordenación en función das prioridades

- Accións ou propostas para mellorar a convivencia desde a perspectiva do alumnado.

- Accións ou propostas para mellorar a convivencia desde a perspectiva do profesorado.

- Accións ou propostas para mellorar a convivencia desde a perspectiva das familias.

- Accións ou propostas para que as aulas e os centros sexan lugares de aprendizaxe e
práctica da convivencia.

- Accións ou propostas para mellorar o clima escolar.

- Elaboración consensuada de normas de convivencia de aula e do centro.

- Accións ou propostas para mellorar a convivencia nos distintos espazos do centro
(especial atención aos accesos, patios de recreo, zonas de xogo, servizos etc.), así como
nos momentos de maior actividade (entradas, saídas, cambios de clase, recreos, etc.).

- Elaboración de protocolos de notifi cación e actuación diante das distintas alteracións
da convivencia (disrupción, violencia de xénero, agresións verbais, acoso escolar...).

- Vías de sistematización do traballo da convivencia. Revisión e adaptación dos
documentos de organización e de xestión.

- Constitución de equipos plurais de tratamento e de mediación nos centros, equipos
integrados por persoas representantes dos distintos sectores da comunidade: formación,
posta en marcha e mantemento do equipo.

- Mellora da comunicación e coordinación inter e intrasectorial: profesorado, alumando,
familias, etc.

Anexos

33

ANEXO V

DOCUMENTOS DE AUTONOMÍA PEDAGÓXIA, ORGANIZACIÓN E XESTIÓN

O PLAN DE CONVIVENCIA ESCOLAR E A SÚA INCIDENCIA NO
REGULAMENTO DE RÉXIME INTERIOR E NO PLAN DE ACCIÓN TITORIAL

1.	 CONSIDERACIÓNS PREVIAS.

A Lei orgánica 2/2006, do 3 de maio, de educación (LOE), incorpora, no seu artigo
121, un matiz importante no que afecta aos instrumentos de planificación, xestión e
control, pois fala dun Proxecto Educativo do Centro (PEC) que:

a)	 Recolla os valores, obxectivos e prioridades de actuación.

b)	 Incorpore a concreción curricular que aprobe o Claustro.

c)	 Recolla a forma de atender á diversidade do alumnado.

d)	 Recolla a acción titorial (PAT).

e)	 Incorpore o Plan de Convivencia.

Aínda que non se cita o Regulamento de Réxime Interior (RRI), é obvio -como
recollen os diferentes decretos que aproban os regulamentos orgánicos dos centros de
infantil, primaria e secundaria, mesmo as ordes que os desenvolven- que o RRI debe
incorporarse ao PEC.

Por outra parte, tendo en conta o establecido no Decreto 120/1998 e na Orde
do 24 de xullo de 1998, ambos referidos á orientación, é razoable que o Plan de Acción
Titorial (PAT) e o Plan Xeral de Atención á Diversidade (PXAD) formen parte do Plan de
Orientación (PO) de cada centro.

En consecuencia, estamos diante dun sistema no que se produce unha estrutura ou
trama de interaccións.

Parece lóxico, pois, que calquera incorporación a esa trama -e o Plan de Convivencia
é unha desas achegas- produza efectos, reaxustes, na totalidade da estrutura. Polo tanto,
faise precisa unha revisión dos diferentes instrumentos, coa finalidade de buscar a
complementariedade e evitar a interferencia.

Seguidamente achéganse algunhas actuacións que deben contemplarse tanto no
RRI como no PAT e que deben ter a súa orixe no Plan de Convivencia.

2.	 O PLAN DE CONVIVENCIA E O REGULAMENTO DE RÉXIME INTERIOR

Enténdese o RRI como o documento que establece a forma democrática de
organización que adopta cada centro tomando como base os dereitos e obrigas que lle
corresponden a cada integrante da comunidade educativa.

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

34

Anexos.

Concíbese o Plan de Convivencia como un instrumento destinado a facer dos
centros educativos un espazo para a aprendizaxe da resolución pacífi ca dos confl itos e
da convivencia democrática. Ambas expresións entendidas en sentido amplo, non só
referidas ao alumnado.

En consecuencia, nos RRI, e referido ao Plan de Convivencia, faranse explícitas
actuacións en elementos como os seguintes:

a) No bloque dos principios educativos:

• Cómpre que entre os dereitos	do	alumnado fi guren os referidos a: integridade
física, liberdade de conciencia, intimidade, libre expresión e confi dencialidade,
ser escoitado, participación na elaboración das normas de convivencia,
coñecemento das normas de funcionamento e de convivencia, compensación
das desigualdades e atención personalizada.

• Procede que entre os deberes	 do	 alumnado fi guren aqueles que teñen que
ver con: tolerancia e respecto á liberdade, á integridade e á dignidade de
toda a comunidade educativa; coa non discriminación; coa implicación
na vida do centro; co respecto ás normas democráticas de convivencia; coa
asistencia regular á clase; coa cooperación e a solidariedade; coa información
“confi dencial” favorecedora da mellora das relacións; co coidado dos recursos
e instalacións; etc.

• Cómpre que entre as fi	nalidades	educativas se recollan aspectos relacionados
con: rexeitamento a todo comportamento discriminatorio; formación para a paz,
para a fraternidade, para a resolución pacífi ca dos confl itos e para a convivencia;
coordinación e cooperación do profesorado; promoción de metodoloxías de
aprendizaxe cooperativa; promoción das relacións escola-familia; etc.

b) No bloque da estrutura pedagóxica:

• Deben facerse explícitos os criterios	de	adscrición	do	profesorado, considerando
os seus destinos, especialidades e antigüidade así como as circunstancias
do alumnado (necesidades específi cas de apoio educativo, adaptacións
curriculares, optativas, grupos de adquisición das linguas, etc.).

• Deben elaborarse criterios para completar os horarios do profesorado (apoios
a determinado alumnado, obradoiros e biblioteca, entre outros).

• Debe articularse o funcionamento	dos	equipos	docentes (reunións ordinarias,
liñas de comunicación...).

• Debe facerse explícito o control	da	asistencia	do	profesorado e os criterios	para	
as	substitucións.

• Deben facerse explícitos os criterios	para	a	distribución	do	alumnado.

Anexos

35

•	 Debe establecerse o procedemento para a escolarización e atención do alumnado
procedente do estranxeiro (avaliación inicial, adscrición, acollida e medidas a
adoptar).

•	 Deben facerse explícitas as medidas de atención ao alumnado con necesidades
específicas de apoio educativo (reforzos, apoios, agrupamentos flexibles,
obradoiros, adaptacións curriculares, …).

•	 Debe establecerse o procedemento para o control da asistencia, a xustificación
das faltas e a forma de ausentarse do centro antes do remate da xornada.

c)	 No bloque da participación das familias:

•	 Deben facerse explícitos os procedementos para a implicación e a participación
das familias (obtención de información, facilitamento de información,
atencións individuais, atencións colectivas, recursos para a ANPA, espazos
para reunións…).

d)	 No bloque das normas de convivencia e de relación:

•	 Deben estar supeditadas aos dereitos humanos, á igualdade entre os sexos e ao
fomento dunha relación positiva.

•	 Deben relacionarse con claridade as condutas tipificadas como graves ou moi
graves.

•	 As medidas de mellora, que sempre deben ter unha finalidade educativa,
deben ser moi explícitas, con indicación das persoas competentes para a súa
aplicación e os tempos para levalas a cabo.

•	 Cómpre que figure con claridade o procedemento para a tramitación dun
expediente disciplinario, con audiencia para todas as partes.

3.	 O PLAN DE CONVIVENCIA E O PLAN DE ACCIÓN TITORIAL

Se se concibe o feito educativo desde unha perspectiva sistémica e dentro dos
principios construtivistas da aprendizaxe, semella claro que o labor docente non pode
realizarse á marxe dunha acción titorial permanente. E nesta tarefa, encomendada na súa
maior parte ao profesorado titor, ten que implicarse toda a comunidade educativa co PEC
como guía.

Desde esa consideración da acción titorial, con máis razón se perciben as conexións
entre o Plan de Convivencia e o Plan de Acción Titorial. Se, como indican algúns autores
e autoras, para ser un bo profesor ou unha boa profesora é necesario ser: comprensivo/
a, aberto/a, flexible, bo/a observador/a, amable; estar sempre dispoñible; saber: escoitar,
axudar, motivar, valorar e criticar; máis necesario é todo isto, se cabe, para educar na
convivencia.

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

36

Anexos.

En consecuencia, o desenvolvemento dun Plan de Convivencia debe considerar
accións para realizar desde o Plan de Acción Titorial; é dicir, deben facerse explícitas
actuacións promotoras de valores democráticos de convivencia, de cultura de negociación
e diálogo, de cultura de paz. Polo tanto, debe incorporar nos seus obxectivos e nas súas
actuacións, cos matices e gradacións en función dos destinatarios -alumnado, familias,
profesorado-, referencias explícitas a eses valores que se poden traducir en:

a) No bloque dos obxectivos:

• Coñecer e valorar as características do grupo de alumnos e alumnas, tanto
desde o punto de vista persoal, como no relativo á competencia curricular,
ás estratexias de aprendizaxe, á motivación, aos intereses, ás preocupacións
e inquedanzas, ás relacións persoais; coa fi nalidade de producir as respostas
educativas adecuadas.

• Fomentar a integración do novo alumnado e profesorado, desenvolvendo
accións que favorezan a adaptación dos novos alumnos e alumnas, profesores
e profesoras, e a súa interacción co resto do alumnado e do profesorado.

• Contribuír á formación integral do alumnado, en sintonía cos principios de
tolerancia, igualdade, respecto, solidariedade e paz, e cara á participación
razoada e responsable na toma de decisións e na solución dialogada dos
confl itos.

• Promover a participación das familias no labor formativo, asesorándoas e
informándoas daquilo que precisen e demanden, en especial, da importancia
da estimulación dos fi llos e das fi llas, da promoción da súa autonomía, dos
valores a considerar, da relación familia-alumnado-profesorado e de todo
aquilo relacionado co proceso de ensino-aprendizaxe e coa formación dunha
sociedade para a convivencia	democrática.

b) No bloque das actuacións:

• Desenvolvemento das accións previstas no programa de acollida (durante o
proceso de admisión, durante a matriculación, durante a incorporación, nas
transicións de etapa...).

• Revisión do expediente persoal de cada alumno e de cada alumna, para un
previo coñecemento da súa realidade.

• Desenvolvemento coordinado da avaliación inicial do alumnado, coa
elaboración de protocolos destinados a tal fi n.

• Información, ao alumnado e ás familias, ao comezo do curso sobre a vida
no centro, especialmente dos principais aspectos que fi guran no RRI e
na Programación Xeral Anual de cada curso (normas de funcionamento,

Anexos

37

calendario, horarios, entradas e saídas, coidado das instalacións e dos recursos,
adscrición, xustificación de faltas, normas de convivencia, medidas de mellora,
canles de participación do alumnado e das familias, horarios de titoría,
actividades complementarias e extraescolares, programas escolares, criterios
de avaliación e de promoción…).

•	 Establecemento dun horario semanal de atención individual ás familias que
posibilite a participación.

•	 Planificación das sesións titoriais semanais (secundaria) e das temáticas que se
van tratar.

•	 Planificación de reunións xerais coas familias e das temáticas que se van
abordar.

•	 Establecemento dunha liña de coordinación entre o equipo docente,
especialmente no que atinxe aos aspectos metodolóxicos (traballo cooperativo,
aprendizaxe entre iguais, profesorado mediador, alumnado mediador…).

•	 Establecemento dunha liña de coordinación entre os distintos niveis, ciclos e
etapas.

•	 Control da puntualidade e absentismo, informando puntualmente á xefatura
de estudos e á familia.

•	 Información ao Departamento de Orientación, sobre o alumnado que presenta
desaxustes no seu comportamento, incluído o rendemento académico.

•	 Colaboración co Departamento de Orientación nos programas previstos
para cada nivel e ciclo; especialmente nas medidas de atención á diversidade
(alumnado con necesidades específicas de apoio educativo, alumnado
inmigrante, alumnado en situación de desvantaxe sociocultural…).

•	 Disposición para atender e orientar as diferentes inquedanzas do alumnado.

•	 Asesoramento ás familias sobre o seu papel no proceso de maduración e
desenvolvemento dos seus fillos e das súas fillas. Elaboración e difusión de
documentos informativos sobre a infancia, adolescencia, relacións persoais,
educación afectivo-emocional, etc.

•	 Unificación de medidas e de procedementos de intervención e modelos de
informes.

•	 Incorporación da convivencia aos aspectos que se deben contemplar nas
sesións de avaliación dos grupos.

•	 Información trimestral ao Consello Escolar da situación da convivencia no
centro.

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

38

Anexos.

• Incorporación do informe sobre a convivencia á Memoria Anual de cada
curso.

c) No bloque dos programas de acción titorial:

• Deseño e desenvolvemento, en colaboración co Departamento de Orientación,
dalgún programa facilitador da detección precoz de difi cultades de convivencia
e de relación.

Anexos

39

A
N

EX
O

 V
I

AV
A

LI
A

C
IÓ

N
 D

O
 P

LA
N

 D
E

C
O

N
V

IV
EN

C
IA

Pa
ra

 a
va

lia
r

o
Pl

an
 d

e
co

nv
iv

en
ci

a
tó

m
an

se
 c

om
o

re
fe

re
nt

e
as

 a
ct

ua
ci

ón
s

m
ar

ca
da

s.
C

ad
a

un
ha

 d
el

as
 d

eb
e

te
r

pe
rs

oa
s

re
sp

on
sa

bl
es

(in

di
vi

du
al

m
en

te
, e

qu
ip

os
, g

ru
po

 fo
rm

ad
o

pa
ra

 e
st

e
fin

…
) e

 u
ns

 p
ra

zo
s p

ar
a

fa
ce

lo
. N

o
ap

ar
ta

do
 d

e
re

cu
rs

os
 si

na
la

ria
m

os
 to

do
 o

 q
ue

no

s p
od

e s
er

 ú
til

 (d
oc

um
en

to
s,

re
xi

st
ro

s,
in

fo
rm

es
, m

ed
io

s m
at

er
ia

is,
 re

cu
rs

os
 h

um
an

os
...

) p
ro

pi
os

 o
u

al
le

os
 ao

 n
os

o
al

ca
nc

e.
Re

m
at

ad
os

os

 p
ra

zo
s a

na
líz

as
e

o
gr

ao
 d

e
co

ns
ec

uc
ió

n.

C
LA

V
E:

 1
-R

em
at

ad
o;

 2
-E

n
pr

oc
es

o;
 3

-E
n

in
ic

io

A
C

TU
A

C
IÓ

N
R

ES
PO

N
SA

BL
E/

S
PR

A
ZO

R
EC

U
R

SO
S

G
R

A
O

 D
E

C

O
N

SE
C

U
C

IÓ
N

O
BS

ER
VA

C
IÓ

N
S

1
2

3

D
at

a

D
at

a

D
at

a

D
at

a

D
at

a

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

40

Anexos.

ANEXO VII

GUÍA PARA A ELABORACION DO PLAN DE CONVIVENCIA DO CENTRO

Ofrécese a modo orientativo unha guía aberta que cada centro deberá adaptar ás súas
intencións e necesidades á hora de elaborar o Plan de Convivencia.

1.- Quen elabora o plan en cada centro, quen o dinamiza, quen participa...

2.- Que se entende por convivencia (trataríase de refl exionar e acordar unha defi nición
propia do centro).

3.- Por que son relevantes as normas democráticas de convivencia.

4.- Cales son as fi nalidades da convivencia:

• Preparar para a vida social adulta
• Asumir e practicar os valores cívicos e democráticos (respecto polas demais persoas,

respecto polo mobiliario e polos bens comúns, tolerancia crítica, solidariedade,
dereitos humanos, medio natural, igualdade entre homes e mulleres...)

• Mellorar o clima escolar (personalización e habitabilidade dos espazos, atmosfera
ordenada, tranquila, relacións dentro das aulas, orde e tranquilidade, actitude de
traballo, satisfacción...)

• Atender á diversidade.

5.- Para que se quere un Plan.

6.- As características do centro desde o punto de vista da convivencia:

• O contorno físico: situación, alumnado, equipo docente, espazos.
• O contorno social.
• O contorno cultural.
• A apertura do centro ao contorno.
• Con que recursos conta o centro.
• Que recursos achega o contorno (concello, servizos sociais, centro de saúde, ONG,

entre outros).
• Características do alumnado e do profesorado do centro.

7.- Cales son os principais confl itos ou alteracións da convivencia no centro: os máis
frecuentes, as súas causas, quen está implicado neles, como infl úen na vida do centro...

8.- Como actuamos habitualmente ante os confl itos de convivencia: grao de implicación
do profesorado, das familias e do alumnado.

Anexos

41

9.- Cal é a relación entre o centro e as familias e como mellorar a participación e a
comunicación na elaboración do Plan de Convivencia e na vida do centro.

10.- Que experiencias existen (no centro) de mellora da convivencia escolar.

11.- Que necesidades se detectan no centro en relación coa convivencia.

12.- Que obxectivos se necesitan e se queren acadar co Plan de Convivencia.

13.- Normas básicas de convivencia que se deben compartir e impulsar.

14.- Como actuar diante das alteracións da convivencia. Protocolos de actuación:

•	 Medidas preventivas
•	 Medidas reeducadoras
•	 Medidas sancionadoras
•	 Disciplina e convivencia
•	 Condutas contrarias ás normas de convivencia e o seu tratamento.
•	 Condutas graves de alteración da convivencia e o seu tratamento.
•	 Outras estratexias de intervención.

15.- Iniciativas e actuacións que se deben poñer en marcha no centro para mellorar a
convivencia.

16.- En que lugares e en que tempos se organizarán.

17.- Quen serán os responsables de coordinalas e de poñelas en marcha.

18.- Con que recursos.

19.- A creación do Observatorio da Convivencia Escolar no centro: composición,
funcións, constitución, actividades, dinamización, infraestrutura e recursos, periodicidade
das reunións, acción de sensibilización e difusión entre a comunidade escolar e
responsabilidades.

20.- Estratexias para resolver os conflitos pacificamente.

20.- Difusión do Plan.

21.- Seguimento, avaliación e mellora do Plan.

22.- Convivencia e Proxecto Educativo de centro (PEC).

23.- Convivencia e Regulamento de Réxime Interno (RRI)

24.- Convivencia e órganos colexiados

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

42

Anexos.

25.- Convivencia e función titorial (Plan de Acción Titorial): a coordinación do
profesorado.

26.- Convivencia e equipo directivo.

27.- Convivencia e servizos de orientación.

28.- A importancia do traballo cooperativo.

29.- Convivencia e familias.

30.- Convivencia e inspección educativa.

31.- A convivencia nas aulas.

32.- Partes de incidencias, de amoestación, expediente disciplinario.

33.- Equipos de mediación e tratamento dos confl itos.

34.- Obradoiros de aprendizaxe da convivencia.

35.- Convivencia e formación do profesorado.

36.- Convivencia e innovación educativa.

37.- O currículo da non violencia e a educación para a convivencia.

38.- O fomento da educación e a cultura da paz.

39.- Transversalidade e convivencia.

40.- Convivencia e cidadanía: a nova materia da LOE.

41.- Protocolos e procedementos de identifi cación de situacións de acoso escolar:

• Co alumnado presuntamente acosado.
• Coas persoas que observan pasiva ou activamente.
• Cos familias de quen sofre a situación.
• Coas familias da persoa presunta agresora.
• Coa persoa presunta agresora.

Anexos

43

ANEXO VIII

CUESTIONARIO DE CONVIVENCIA ESCOLAR NO CENTRO EDUCATIVO

Cuestionario para ser cuberto polo profesorado, o alumnado, as familias e o
persoal non docente para logo comparar as distintas visións e articular medidas integrais
de mellora da convivencia.

A avaliación de necesidades completarase con entrevistas abertas aos distintos
profesionais de sanidade, dos servizos sociais e de asociacións integrados no Observatorio
de Convivencia. Ademais, farase unha análise cualitativa dos partes de faltas das distintas
clases así como dos expedientes sancionadores a alumnos.

A elaboración da síntese desta información e das correspondentes propostas de
mellora corresponderalle ao Observatorio de Convivencia.

I.	 Valoración global da convivencia: segundo a seguinte escala valorativa: 1 (moi
malo), 2 (malo), 3 (regular), 4 (normal), 5 (bo), 6 (moi bo), 7 (excelente)

1.	 Como valora os seguintes aspectos da convivencia no seu centro?

- O clima de traballo e as relacións entre o profesorado	 1	2	3	4	5	6	7

- As relacións co equipo directivo	 1	2	3	4	5	6	7

- As relacións do profesorado co alumnado	 1	2	3	4	5	6	7

- As relacións do alumnado co profesorado	 1	2	3	4	5	6	7

- As relacións entre o alumnado	 1	2	3	4	5	6	7

- As relacións do profesorado coas familias	 1	2	3	4	5	6	7

- As relacións das familias co profesorado	 1	2	3	4	5	6	7

- As relacións do persoal non docente co resto da comunidade
 educativa	 1	2	3	4	5	6	7

- As relacións da comunidade educativa co contorno escolar	 1	2	3	4	5	6	7

- As relacións do centro cos servizos sociosanitarios	 1	2	3	4	5	6	7

- As relacións coa Administración educativa	 1	2	3	4	5	6	7

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

44

Anexos.

2. Os confl itos que se producen con máis frecuencia son:

1 (nunca), 2 (moi pouco), 3 (pouco), 4 (algunhas veces), 5 (bastantes veces),
 6 (moitas veces), 7 (sempre).

- Entre profesorado e o equipo directivo 1 2 3 4 5 6 7

- Entre profesorado 1 2 3 4 5 6 7

- Entre profesorado e alumnado 1 2 3 4 5 6 7

- Entre alumnado 1 2 3 4 5 6 7

- Entre o profesorado e as familias 1 2 3 4 5 6 7

- Entre pais/nais e fi llos/as 1 2 3 4 5 6 7

- Entre as familias 1 2 3 4 5 6 7

- Entre o centro escolar e a administración educativa 1 2 3 4 5 6 7

- Entre o centro escolar e o concello 1 2 3 4 5 6 7

- En relación co personal non docente 1 2 3 4 5 6 7

3. Cales dos seguintes confl itos se teñen producido con máis frecuencia no centro
nos últimos anos?

- Agresións verbais entre alumnado 1 2 3 4 5 6 7

- Agresións físicas entre alumnado 1 2 3 4 5 6 7

- Agresións verbais de profesorado a alumnado 1 2 3 4 5 6 7

- Agresións físicas de profesorado a alumnado 1 2 3 4 5 6 7

- Agresións verbais de alumnado a profesorado 1 2 3 4 5 6 7

- Agresións físicas de alumnado a profesorado 1 2 3 4 5 6 7

- Intimidación e acoso entre alumnado 1 2 3 4 5 6 7

- Problemas entre o profesorado 1 2 3 4 5 6 7

- Vandalismo ou deterioro grave nas cousas 1 2 3 4 5 6 7

- Roubos 1 2 3 4 5 6 7

- Problemas co consumo de drogas 1 2 3 4 5 6 7

- Condutas disruptivas nas aulas (interromper a clase) 1 2 3 4 5 6 7

- Indisciplina (insultos, malas contestacións, falta respecto) 1 2 3 4 5 6 7

- Acoso sexual 1 2 3 4 5 6 7

- Absentismo e deserción escolar 1 2 3 4 5 6 7

Anexos

45

4.	 Na súa opinión, cales das seguintes iniciativas serían útiles para mellorar a
convivencia no centro educativo?:

1 (nada), 2 (moi pouco), 3 (pouco), 4 (algo), 5 (bastante), 6 (moito), 7 (moitísimo
 ou a que máis)

- Reforzar a disciplina no centro	 1	2	3	4	5	6	7

- Consensuar normas entre alumnado e profesorado	 1	2	3	4	5	6	7

- Favorecer o traballo cooperativo entre o alumnado	 1	2	3	4	5	6	7

- Unificar os criterios de actuación entre o profesorado	 1	2	3	4	5	6	7

- Darlle máis participación ás familias na xestión do centro	 1	2	3	4	5	6	7

- Colaborar cos servizos sociais, de saúde e asociacións	 1	2	3	4	5	6	7

- Mellorar as relacións entre profesorado e familias	 1	2	3	4	5	6	7

- Mellorar as condicións de traballo do profesorado	 1	2	3	4	5	6	7

- Facer grupos de alumnado máis reducidos	 1	2	3	4	5	6	7

- Mellorar os recursos do centro educativo	 1	2	3	4	5	6	7

- Formar ao profesorado sobre resolución de conflitos	 1	2	3	4	5	6	7

- Informar ás familias sobre estratexias diante dos conflitos	 1	2	3	4	5	6	7

- Facer grupos de mediación en conflitos nos centros	 1	2	3	4	5	6	7

- Adaptar o currículo ás necesidades do alumnado	 1	2	3	4	5	6	7

- Utilizar unha metodoloxía máis activa e participativa	 1	2	3	4	5	6	7

- Utilizar un estilo docente respectuoso e positivo	 1	2	3	4	5	6	7

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

46

Anexos.

ANEXO IX
INFORMACIÓN SOBRE POSIBLE CASO DE ACOSO ESCOLAR

CENTRO:

ENDEREZO:

TELÉFONO:

CORREO ELECTRÓNICO:

ORIXE DA INFORMACIÓN:
Profesor/a do grupo
Outro/a profesor/a
Titor/a
Orientador/a
Persoal non docente
Agredido/a
Observador/a
Familia da persoa agredida
Outro pai ou nai
Servizos médicos
Asistencia social
Outros (_______________)

PERSOA ACOSADA:

NOME:

CURSO:

GRUPO:

FEITOS OCORRIDOS:
DESCRICIÓN DE FEITOS MEDIDAS EN CURSO

Anexos

47

ANEXO X

INDICADORES ESCOLARES SOBRE UN POSIBLE CASO DE ACOSO ESCOLAR

CENTRO:
ALUMNO/ALUMNA:
GRUPO:

CONDUTAS SEMPRE ÁS VECES

R
EL

A
C

IÓ
N

S
SO

C
IA

IS

Cambios nos tempos de chegada e saída da escola
Cambios nos itinerarios de ida e volta ao centro
Cambios na súas relacións persoais (compañeiros/as non habituais) no centro
Cambios na súas relacións persoais (compañeiros/as non habituais) fóra do centro
Busca acompañarse de persoas adultas
Busca da soidade no centro
Busca da soidade fóra do centro
Abandono de actividades que antes lle interesaban sen razón aparente
Descoida o seu aspecto físico

ES
TA

D
O

S
D

E
Á

N
IM

O

Estado de ansiedade
Preocupación
Pechamento sobre si mesmo/a
Desconfianza
Desinterese
Tendencia á tristeza e a chorar facilmente
Nerviosismo repentino
Dificultades de comunicación nas tarefas
Dificultades de comunicación nas relacións co grupo
Cambios de humor
Molestias físicas (vómitos, dores...)
Diminución da autonomía persoal
Inseguridade, desconfianza en si mesmo/a
Negativa a falar sobre a situación
Actuacións agresivas

A
C

TI
TU

D
ES

 N
A

 T
A

R
EF

A
 E

SC
O

LA
R

Dificultades de concentración nas tarefas
Actitude negativa ante as tarefas
Diminución da calidade dos seus traballos
Actitude pasiva xeral (tenta pasar sempre desapercibido/a)
Actitude pasiva ante situacións violentas nas que non está implicado/a
Prefire traballar só/soa
Baixa no seu rendemento escolar
Diminución da autoestima
Puxéronlle alcumes que non lle gustan
En actividades de grupo non é elixido/a
Desaparécenlle pertenzas escolares ou persoais
Actitude pasiva
Fai actividades ou tarefas que non lle corresponden
Non se presta para participar en actividades voluntarias
Desinterese en actividades a realizar fóra do horario habitual

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

48

Anexos.

ANEXO XI

INDICADORES FAMILIARES SOBRE UN POSIBLE CASO DE ACOSO ESCOLAR

CENTRO:
ALUMNO/ALUMNA:
GRUPO:

CONDUTAS SEMPRE ÁS VECES

R
EL

A
C

IÓ
N

S
SO

C
IA

IS

Cambios nos tempos de chegada e saída da escola
Cambios nos itinerarios de ida e volta ao centro
Cambios na súas relacións persoais (compañeiros/as non habituais) fóra do centro
Busca acompañarse de persoas adultas
Busca da soidade fóra do centro
Abandono de actividades que antes lle interesaban sen razón aparente
Descoida o seu aspecto físico
Comentarios negativos sobre a súa clase ou o seu centro escolar
Prefi re quedar na casa a saír

ES
TA

D
O

S
D

E
Á

N
IM

O

Estados de ansiedade
Preocupación
Pechamento sobre si mesmo/a.
Desconfi anza
Desinterese
Tendencia á tristeza e a chorar facilmente
Nerviosismo repentino
Cambio nas rutinas relacionadas co sono
Cambio nas rutinas de alimentación
Cambios de humor
Molestias físicas (vómitos, dores...)
Inseguridade, desconfi anza en si mesmo/a
Actuacións agresivas (malas contestacións, agresividade con irmáns/ás...)

 O
U

TR
A

S
A

C
TI

TU
D

ES

Actitude negativa ante as tarefas escolares
Diminución da calidade dos seus traballos
Desaparécenlle pertenzas escolares ou persoais
Fai actividades ou tarefas que non lle corresponden
Pide máis cartos dos habituais
Deixa de recibir visitas, chamadas ... de amigos/as
Nerviosismo en momentos de saír da casa
Nerviosismo ante o teléfono, uso de Internet, móbil...
Rompe pertenzas, traballos... sen razón
Desinterese en actividades que antes lle interesaban (deporte, cine, música...)
Non quere falar das súas relacións

Anexos

49

ANEXO XII

MODELO DE INFORME DE ACOSO ESCOLAR

DATOS DO CENTRO:

CENTRO:
ENDEREZO:
TELÉFONO:
CORREO ELECTRÓNICO:
TITOR/A:

DATOS DOS/AS IMPLICADOS/AS

a) Presunta vítima:
NOME E APELIDOS:
CURSO:
GRUPO:

b) Presuntos/as acosadores/as:

NOMES E APELIDOS:

CURSOS:

GRUPOS:

c) Testemuñas:

ALUMNOS/AS:
(especificar nomes e cursos)

PROFESORES/AS:

PERSOAL NON DOCENTE:

OUTRAS PERSOAS:
(especificar nomes e relación
co centro se a hai)

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

�0

Anexos.

D
AT

O
S

SO
BR

E
O

S
SU

C
ES

O
S

O
C

O
R

R
ID

O
S

1)
 L

ug
ar

, d
at

as
, f

re
cu

en
ci

a:

LU
G

A
R

D
AT

A
S

RE
PE

TI
D

A
M

EN
TE

 (S
I/

N
O

N
)

C
la

se
 d

o
gr

up
o

O
ut

ra
 c

la
se

 (i
nf

or
m

át
ic

a,
 m

ús
ic

a,
 p

lá
st

ic
a.

..)
. C

al
?_

__
__

__
__

__
__

__
__

_

Pa
tio

Ba
ño

s

Ve
st

ia
ri

o/
xi

m
na

si
o

C
or

re
do

re
s

C
om

ed
or

A
ut

ob
ús

A
cc

es
os

 a
o

ce
nt

ro

Fó
ra

 d
o

ce
nt

ro

O
ut

ro
s (

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_)

Anexos

51

2)
 T

ip
o

de
 a

co
so

:

C
LA

V
E:

 1
-R

ar
am

en
te

; 2
-D

e
ca

nd
o

en
 v

ez
; 3

-H
ab

itu
al

m
en

te
; 4

-D
ia

ria
m

en
te

.

TI
PO

A
C

C
IÓ

N
S

R
EP

ET
IC

IÓ
N

1
2

3
4

VERBAL

A
lc

um
es

In
su

lto
s

Pr
ov

oc
ac

ió
ns

D
es

pr
es

tix
io

 (c
om

en
ta

rio
s e

n
re

la
ci

ón
 co

 a
sp

ec
to

 fí
sic

o,
 ra

za
, r

el
ix

ió
n,

 co
st

um
es

, g
us

to
s..

.)

Ri
di

cu
liz

ac
ió

n
pú

bl
ic

a

Li
ng

ua
xe

 n
on

 v
er

ba
l d

es
pe

ct
iv

a

C
om

en
ta

rio
s s

ex
ist

as
 o

u
xe

nó
fo

bo
s

O
ut

ro
s.

C
al

es
?_

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

FÍSICO

In
co

m
od

ar
 (d

es
co

lo
ca

rll
e

as
 co

us
as

, e
m

pu
xó

ns
 su

av
es

, t
ira

rll
e

da
 ro

up
a.

..)

A
go

ch
ar

lle
 a

s s
úa

s c
ou

sa
s

In
tim

id
ac

ió
n

(a
m

ea
za

s d
e

vi
ol

en
ci

a
fís

ic
a,

 a
m

ag
o

de
 p

eg
ar

lle
...

)

A
gr

es
ió

ns
 le

ve
s

G
ol

pe
s i

lla
do

s

Tu
nd

as

Ex
to

rs
ió

n
(fa

ce
r c

ou
sa

s d
ou

tr
os

/a
s,

tr
ae

r c
ar

to
s..

.)

O
ut

ro
s.

C
al

es
?_

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

�2

Anexos.

TI
PO

A
C

C
IÓ

N
S

R
EP

ET
IC

IÓ
N

1
2

3
4

SOCIAL

N
on

 d
iri

xi
rll

e
a

pa
la

br
a

Bu
sc

ar
 o

 se
u

ill
am

en
to

 n
o

gr
up

o
e

no
 ce

nt
ro

D
ifu

nd
ir

in
fo

rm
ac

ió
ns

 fa
lsa

s s
ob

re
 a

 p
er

so
a

H
um

ill
ac

ió
ns

Ri

di
cu

liz
ac

ió
n

da
s s

úa
s o

pi
ni

ón
s,

gu
st

os
, a

sp
ec

to
...

 n
a

sú
a

pr
es

en
za

 o
u

na
 sú

a
au

se
nc

ia
C

om
en

ta
rio

s n
eg

at
iv

os
 so

br
e

o
gr

up
o

ao
 q

ue
 p

er
te

nc
e

(s
ex

o,
 ra

za
, r

el
ix

ió
n.

..)
O

ut
ro

s.
C

al
es

?_
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

MEDIOS
TÉCNICOS

M
en

sa
xe

s d
e

m
ób

il
of

en
siv

as
, i

nt
im

id
at

or
ia

s o
u

no
n

de
se

xa
da

s
C

or
re

o
el

ec
tr

ón
ic

o
of

en
siv

o,
 in

tim
id

at
or

io
 o

u
no

n
de

se
xa

do
U

til
iz

ac
ió

n
da

 sú
a

im
ax

e
se

n
pe

rm
iso

U
til

iz
ac

ió
n

da
 sú

a
im

ax
e

m
od

ifi
ca

da
 p

ar
a

rid
ic

ul
iz

ar
O

ut
ro

s.
C

al
es

?_
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

OUTROS

O
BS

ER
VA

C
IÓ

N
S

(in
fo

rm
ac

ió
n

re
le

va
nt

e
no

n
in

cl
uí

da
, c

on
se

cu
en

ci
as

 o
bs

er
va

da
s n

a
ví

tim
a,

 a
cc

ió
ns

 x
a

en
 m

ar
ch

a,
 p

os
ib

le
s a

cc
ió

ns
 a

 c
ur

to
 p

ra
zo

, c
on

cl
us

ió
ns

...
)

D
at

a
e

sin
at

ur
a

D
IR

EC
C

IÓ
N

 D
O

 C
EN

TR
O

 R

ES
PO

N
SA

BL
E

D
O

 IN
FO

RM
E

Anexos

53

ANEXO XIII

PROTOCOLO DE ACTUACIÓN UNHA VEZ DETECTADO O ACOSO

Aínda que a liña de actuación prioritaria que se recolle nesta publicación vai
enfocada á prevención e á paulatina mellora da convivencia escolar, cómpre establecer
protocolos comúns de actuación unha vez que situacións graves, como o acoso, están
documentadas e probadas.

É imprescindible diferenciar claramente outro tipo de manifestacións violentas
(sen continuidade no tempo, sen inferioridade dalgunha das persoas participantes,...) dos
casos de verdadeiro acoso escolar. As situacións de acoso veñen definidas pola coincidencia
simultánea de:

- evidente intención de facer dano

- condutas agresivas reiteradas

- desequilibrio de forzas entre a persoa ou persoas acosadoras e a vítima.

Non debemos esquecer tampouco que calquera membro da comunidade educativa
ten a obriga de poñer en coñecemento do equipo directivo do centro a posible existencia de
indicios razoables dunha situación desta índole. A partir desta detección hai que realizar
unha recollida de información e contraste da mesma, que permita tomar a decisión máis
axeitada a cada caso concreto.

En distintos anexos deste volume pódense atopar modelos de recollida e
estruturación da información para facilitar a tarefa de investigación que hai que levar a
cabo.

Unha vez constatado que realmente se está ante un caso de acoso escolar, os pasos
que haberá que seguir serán os seguintes:

1.-A dirección do centro redactará un informe no que se reflictan os datos
significativos recollidos na investigación, que se remitirá á Inspección Educativa.

2.-O centro informará da situación á Delegación Provincial da Consellería de
Educación e Ordenación Universitaria e á Fiscalía de Menores. Estas institucións débense
poñer en contacto cos Servizos Sociais do Concello, se existen e, de non existir, con
Vicepresidencia da Igualdade e do Benestar.

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

�4

Anexos.

3.-Convén estar en contacto cos distintos servizos e institucións para realizar
actuacións coordinadas.

4.-A dirección do centro manterá informado do proceso que se está a seguir ao
Consello Escolar, que é o responsable de impoñer as oportunas correccións.

5.-O expediente seguirá o curso establecido no Real	 Decreto	 732/1995, do 5 de
maio de 1995, dereitos	e	deberes	dos	alumnos	e	normas	de	convivencia (Capítulo III). En
todo caso, ao intervir a Fiscalía de Menores, o expediente quedará en suspenso en espera
da correspondente resolución xudicial.

6.-O centro educativo arbitrará medidas de actuación, complementarias ás
correctivas, que permitan paliar os efectos negativos da situación de acoso e eviten que se
repita. Para a organización das mesmas é fundamental ter en conta a información recollida
ao longo do proceso de investigación para poder adaptalas a cada caso en concreto en
función das súas características. Estas actuacións levaranse a cabo coa vítima, coa persoa
ou persoas agresoras e coas persoas observadoras en particular, e, dun xeito máis global,
con toda a comunidade educativa.

É moi importante a contextualización destas actuacións e que nelas estean
involucradas todas as persoas ou institucións que poidan contribuír positivamente:
equipo directivo, titorías, profesorado, departamento de orientación, familias, persoal non
docente, equipos de orientación específi cos, servizos sociais, Fiscalía de Menores, ONG,
asociacións (veciñais, culturais, etc.)...

7.-Estas actuacións deben ser coñecidas polo Consello Escolar, que valorará a súa
efi cacia.

Anexos

55

ANEXO XIV

GUÍA PARA A CLARIFICACIÓN DE POSIBLES PROBLEMÁTICAS NO CENTRO

No traballo arredor da convivencia é moi importante, como base de partida,
coñecer o punto de vista de todas as persoas. A continuación ofrécese unha liña de traballo
que posibilitará a colaboración do profesorado no camiño de clarificar e avaliar a situación
inicial de cara a deseñar posibilidades de actuación. Trátase dunha guía aberta que cada
centro poderá adaptar ás súas intencións e necesidades.

Paso 1.- A bóla de neve

Tipo de traballo.- Individual

Finalidade.- Recoller información sobre a posible problemática do centro educativo.
Ten tamén outras aplicacións.

A idea principal é que cada persoa realice, de xeito individual, unha lista daquelas
cuestións que considere, neste caso concreto, que afectan á convivencia escolar e que xeran
problemas ou conflitos.

Danse dúas posibilidades: pódese elaborar a lista nunha reunión conxunta ou
recoller as listas elaboradas individualmente na casa. Tanto a primeira como a segunda
opción teñen vantaxes e inconvenientes e optarase por unha ou outra segundo a situación
de cada centro.

As instrucións para a súa elaboración son as seguintes:

“Fai unha lista sobre cales son os problemas que temos en relación coa CONVIVENCIA
no noso centro, tendo en conta que:

	-temos que expresarnos con sinceridade,
	-buscamos problemas nos que poidamos intervir para solucionalos,
-debemos expoñer os problemas que queremos ter resoltos ou en vías de solución a
curto e medio prazo,
-trataremos de ser breves nos enunciados.

Paso 2.- Philips seis-seis

Tipo de traballo.- Pequeno grupo – gran grupo.

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

�6

Anexos.

Finalidade.- Eliminar coincidencias mediante a posta en común das achegas de
cada persoa; primeiro nun grupo pequeno (unhas seis persoas) e posteriormente coa
totalidade do grupo.

A	idea	principal é o paso do individual ao colectivo, para obter unha lista única
na que se recollan todas as preocupacións sobre a convivencia no centro e os problemas
observados que preocupan a todas e cada unha das persoas participantes.

As	instrucións	para a elaboración da listaxe única son as seguintes:

“Todos	temos	unha	lista,	que	recolle	a	nosa	refl	exión	individual	sobre	a	convivencia	
no	 centro,	para	 facer	máis	 rápido	e	operativo	o	 traballo.	 Ímonos	 reunir	de	 seis	 en	 seis	 (o	
número	 de	 integrantes	 de	 cada	 equipo	 dependerá	 da	 realidade	 de	 cada	 centro)	 e	 recoller	
nunha	lista	única	as	opinións	de	todo	o	grupiño,	tendo	en	conta	que:

-temos	que	escoller	un	voceiro/a,
-debemos	evitar	as	repeticións,
-debemos	evitar	as	discusións,
-podemos	e	deberemos	fundir	dúas	anotacións	similares	nunha	soa,	pero		incluíndo	
as	matizacións	e	clarifi	cacións	que	se	consideren	oportunas.

Despois	 repetiremos	 o	 mesmo	 proceso	 no	 gran	 grupo,	 onde	 cada	 voceiro/a	 fará	 a	
achega	recollida	no	pequeno	grupo	ata	elaborar	unha	listaxe	única	onde	aparezan	refl	ectidos	
todos	os	problemas	preocupantes	en	relación	coa	convivencia	escolar”.

Paso 3.- A categorización.-

Tipo	de	traballo.- De grupo (dependendo do tamaño do grupo, se non é operativo
pódese empregar a mesma técnica do paso 2).

Finalidade.- Distribución da listaxe total en categorías que permitan unha refl exión
máis profunda.

A	idea	principal é incluír en cada categoría aqueles problemas susceptibles dunha
abordaxe similar desde a planifi cación.

As	instrucións	para a elaboración das distintas categorías son as seguintes:

“Agora	que	xa	temos	recollidos	todos	os	problemas	que	nos	parecen	preocupantes	a	
todos	e	 todas,	 intentaremos	buscar	os	puntos	de	encontro	entre	eles,	as	distintas	relacións	
causais	e	todo	o	que	consideremos	signifi	cativo	para	facer	unha	categorización	dos	mesmos	

Anexos

57

que nos permita posteriormente optimizar a toma de decisións sobre as posibles medidas que
deberemos adoptar.

Iniciamos o traballo co debate, moderado por alguén do grupo, sobre as achegas da
listaxe ata conseguir unha categorización consensuada”

Paso 4.- As prioridades. O diamante.

Tipo de traballo.- De grupo (dependendo do tamaño do grupo, se non é operativo
pódese empregar a mesma técnica do paso 2).

Finalidade.- Establecer as liñas de acción prioritarias para a mellora da convivencia
no centro.

A idea principal é establecer prioridades seguindo os criterios acordados, ben
cualitativos, ben cuantitativos, que reflictan as necesidades de actuación máis urxentes.

As instrucións para o establecemento de prioridades son as seguintes:

“Unha vez feitas as categorías coas situacións problemáticas que nos preocupan,
deberemos ser capaces de chegar a un consenso sobre por onde debemos empezar a traballar,
polo tanto temos que:

-Establecer os criterios de selección, que poden ser cualitativos, como a urxencia, a
importancia ou a factibilidade, ou cuantitativos, como o número de votos que recibe
cada un dos apuntamentos. Cabe sinalar que non sempre a elección máis votada
cuantitativamente é a prioritaria, polo que sería interesante apoiarse máis en criterios
cualitativos.

-As categorías anteriormente establecidas numéranse e todas as persoas teñen a
listaxe onde se plasman estas cos problemas que recolle cada unha delas.

-Debuxamos o diamante e tentamos facer a distribución das categorías dentro do
mesmo, de acordo cos criterios establecidos para a súa priorización, e intentando
acadar sempre o consenso.

-Para facer esta colocación teremos que ter en conta que o que consideremos máis
importante terá que ir no vértice do diamante e que o resto das casiñas se cubrirán
consensuando posturas, ata chegar a enchelo coas nove que consideremos de atención
prioritaria.”

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

�8

Anexos.

DOCUMENTO 1

O		diamante

Finalmente, o diamante refl ectirá as actuacións base do Plan de Convivencia, a partir das
cales poderemos empezar a propoñer e deseñar propostas de mellora.

Anexos

59

DOCUMENTO 2.

Podemos traballar os problemas que constitúen o diamante cun modelo como este:

Causas PROBLEMA Consecuencias
Problema:

Problema:

Problema:

Problema:

Problema:

Problema:

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

60

Anexos.

DOCUMENTO 3

Para refl exionar sobre os problemas podemos preguntarnos que facemos cando aparece
un, que funciona, que non e que máis podemos facer. Trátase de pararnos a pensar no que
facemos e como funciona. Haberá que potenciar as medidas que funcionan e non usar
ou introducir reformas nas que non funcionan. O seguinte paso sería pensar en que máis
poderíamos facer que non estamos facendo.

Problema Que facemos Como funciona Que máis
poderiamos facer

Problema: Acción 1
Acción 2
Acción 3

Nunca/Ás veces/Case
sempre/Sempre

Problema: Acción 1
Acción 2
Acción 3

Nunca/Ás veces/Case
sempre/Sempre

Problema: Acción 1
Acción 2
Acción 3

Nunca/Ás veces/Case
sempre/Sempre

Problema: Acción 1
Acción 2
Acción 3

Nunca/Ás veces/Case
sempre/Sempre

Anexos

61

DOCUMENTO 4

Para buscar liñas de acción que necesariamente deben conectar coas causas e dar solución
ás consecuencias:

PROBLEMAS POSIBLES ACCIÓNS

Problema 1: Co alumnado:
Co profesorado:
Coas familias:
Na aula:
No centro:
Na comunidade:

Problema 2: Co alumnado:
Co profesorado:
Coas familias:
Na aula:
No centro:
Na comunidade:

Problema 2: Co alumnado:
Co profesorado:
Coas familias:
Na aula:
No centro:
Na comunidade:

Con toda a información recollida nestes documentos máis a que acheguen as enquisas
poderemos ter claras as liñas de traballo para elaborar o “plan de acción” que sería o corpo
do Plan de Convivencia.

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

62

Anexos.

ANEXO XV

OS SOCIOGRAMAS : INDICADORES DO CLIMA DA AULA.

Determinar o clima social dun grupo permite, en moitas ocasións, comprender as
conductas que se producen, detectar ás persoas illadas dentro do grupo, o liderado doutras,
etc. e, deste xeito, facilita a toma de decisións á hora de abordar as posibles situacións
perturbadoras da convivencia escolar.

Os procedementos sociométricos proporcionan a posibilidade de avaliar en
pouco tempo e con grande validez as relacións entre compañeiros/as, permitindo obter
información tanto do nivel de integración de cada alumno e alumna, como dos contextos
en que se desenvolve.

Basicamente, os sociogramas consisten en preguntarlles a todos os membros dun
determinado grupo (por exemplo, unha clase) acerca do resto para coñecer, así, o status
medio de cada alumno ou alumna, o seu nivel de popularidade, as súas oportunidades
para o establecemento de relacións de amizade e os atributos perceptivos polos que máis
destaca.

Neste anexo inclúense os seguintes cuestionarios, adaptados da proposta do CNICE
no seu portal de convivencia (citado no capítulo de “Recursos”):

1. Cuestionario sociométrico para nenos e nenas (CSN), de 6 a 10 anos.

2. Cuestionario sociométrico para preadolescentes (CSP), de 11 a 13 anos.

3. Cuestionario sociométrico para adolescentes (CSA), de 14 a 18 anos.

Normas de aplicación.- Antes de iniciar a aplicación dunha técnica sociométrica,
convén:

• Crear un clima positivo favorecedor da sinceridade nas respostas, sobre
todo entre preadolescentes e adolescentes, que poden tender á suspicacia.

• Deixar claro o carácter confi dencial da proba, que só se utilizará para a
composición de grupos ao longo do curso.

• Comprobar que foron entendidas as instrucións de realización.

• Impedir que os rapaces e rapazas se comuniquen entre si, porque os
resultados poderían verse afectados.

Anexos

63

•	 Deixar tempo para a súa realización.

•	 Indicar que cada estudante deberá sinalar nas preguntas dos cuestionarios
un máximo de tres compañeiros ou compañeiras, tendo en conta tamén as
persoas ausentes ese día.

Normas de corrección e interpretación.- Convén sinalar que neste documento só se
ofrece unha primeira aproximación ás técnicas sociométricas, de tal xeito que, con pouco
esforzo, se poida recoller información interesante sobre as dinámicas sociais da aula. Porén,
de considerarse oportuno, pódese realizar un estudo máis complexo (matrices sociométricas)
apoiándose nalgún manual sobre o tema ou nalgún dos libros citados na bibliografía.

Unha vez contestadas as enquisas, é necesario adoptar criterios unánimes que
simplifiquen o tratamento da información e faciliten a súa valoración e a elaboración do
sociograma, que recollerá de maneira gráfica o clima xeral da aula, as persoas rexeitadas,
elixidas, illadas, etc.

Pódense adoptar, por exemplo, os seguintes criterios, tendo sempre en conta que é
conveniente escribir as iniciais do alumnado en cada símbolo:

SÍMBOLOS DO SOCIOGRAMA

INDIVIDUAIS

Alumno

Alumna

Alumno extragrupal

Alumna extragrupal

CRITERIOS DE RELACIÓN

Elección

Rexeitamento

Reciprocidade de elección
Reciprocidade de
rexeitamento
Percepción de elección

Percepción de rexeitamento

Para que os gráficos
queden máis claros é
conveniente analizar, por
un lado, as eleccións e, por
outro, os rexeitamentos.

Tamén é interesante a
valoración separada de
cada un dos ítems e non
só a valoración global
de ítems positivos e
negativos

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

64

Anexos.

ESTRUTURAS (poden ser de elección ou de
rexeitamento)

Díade ou reciprocidade

Tríade ou triángulo

Cadea (pode ser aberta ou pechada)

Estrela (con ou sen reciprocidade)

Exemplo de sociograma
grupal de elección en
diana:

No centro as persoas máis
votadas e na periferia
as que menos eleccións
recibiron. Comprobamos
deste xeito as relacións de
reciprocidade e eleccións
unidireccionais

A

L

F
I

C
M

Anexos

65

 Exemplo de sociograma individual
de elección. Átomo social:

Neste caso comprobamos as relacións
dunha soa persoa e, polo tanto,
perdemos a información do resto do
grupo que non se relaciona con ela,
pero si pode manter relacións entre
si.

Tamén podemos integrar este átomo
nunha diana na que aparezan o
resto dos integrantes do grupo
(constelación). Deste xeito, veremos
se algunha persoa deste átomo ten
relacións fóra del.

A

M

F

L

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

66

Anexos.

CUESTIONARIO SOCIOMÉTRICO PARA NENOS E NENAS (6-10)

NOME...............................APELIDOS..
CENTRO..CURSO...........................CLASE.....................

1. Quen son os tres nenos ou nenas da túa clase cos que máis che gusta xogar?

Por que che gusta xogar con eles ou con elas?

2. Quen son os tres nenos ou nenas da túa clase cos que menos che gusta xogar?

Por que non che gusta xogar con eles ou con elas?

3. ADIVIÑA quen é o neno ou a nena da túa clase:

3.1. que ten máis amigos e amigas ..

3.2. máis triste ..

3.3. a quen máis quere o profesorado ...

3.4. máis alegre ..

3.5. que máis axuda aos demais ...

3.6. que máis sabe ..

3.7. que menos amigos e amigas ten ...

3.8. que máis molesta aos demais ..

3.9. que menos sabe ..

3.10. a quen menos quere o profesorado ...

Anexos

67

CUESTIONARIO SOCIOMÉTRICO PARA PREADOLESCENTES (11-13)

NOME...............................APELIDOS..
CENTRO..CURSO...........................CLASE.....................

1. Quen son os tres rapaces ou rapazas da túa clase cos que máis che gusta traballar?

Por que che gusta traballar con eles ou con elas?

2. Quen son os tres rapaces ou rapazas da túa clase con quen menos che gusta traballar?

Por que non che gusta traballar con eles ou con elas?

3. Quen son os tres rapaces ou rapazas da túa clase con quen máis che gusta estar durante
o tempo libre (saír, nos recreos...)?

Por que che gusta estar con eles ou con elas?

4. Quen son os tres rapaces ou rapazas da túa clase con quen menos che gusta estar durante
o tempo libre (saír, nos recreos...)?

Por que non che gusta estar con eles ou con elas?

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

68

Anexos.

5. Quen é o rapaz ou a rapaza de a túa clase que destaca por:

5.1. ter moitos amigos/as. ...

5.2. non ter amigos/as ...

5.3. levarse ben co profesorado ...

5.4. levarse mal co profesorado ...

5.5. ser simpático cos compañeiros e compañeiras ..

5.6. ser antipático cos compañeiros e compañeiras ..

5.7. a súa capacidade para atender e escoitar aos demais

5.8. estar frecuentemente chamando a atención dos demais

5.9. a súa capacidade para resolver confl itos entre compañeiros/as

5.10. a súa agresividade ..

5.11. saber comunicarse ...

5.12. ter problemas para comunicarse ..

Anexos

69

CUESTIONARIO SOCIOMÉTRICO PARA ADOLESCENTES (14-18)

NOME...............................APELIDOS..
CENTRO..CURSO...........................CLASE.....................

1. Quen son os tres rapaces ou rapazas da túa clase con quen máis che gusta traballar?

Por que che gusta traballar con eles ou con elas?

2. Quen son os tres rapaces ou rapazas da túa clase con quen menos che gusta traballar?

Por que non che gusta traballar con eles ou con elas?

3. Quen son os tres rapaces ou rapazas da túa clase con quen máis che gusta estar
durante o tempo libre (saír, nos recreos...)?

Por que che gusta estar con eles ou con elas?

4. Quen son os tres rapaces ou rapazas da túa clase con quen menos che gusta estar
durante o tempo libre (saír, nos recreos...)?

Por que non che gusta estar con eles ou con elas?

Plan.de.convivencia.do.centroPlan.de.convivencia.do.centro

70

5. Quen é o rapaz ou rapaza da túa clase que destaca por:

5.1. ter moitos amigos

5.2. ter poucos amigos

5.3. levarse ben co profesorado

5.4. levarse mal co profesorado

5.5. ser simpático ou simpática cos compañeiros/as

5.6. ser antipático ou antipática cos demais

5.7. a súa capacidade para entender aos demais

5.8. non entender aos demais

5.9. a súa agresividade

5.10. a súa capacidade para resolver confl itos entre os compañeiros e compañeiras

5.11. estar disposto ou disposta a axudar aos demais

5.12. a súa falta de comprensión ante a debilidade dos demais

5.13. saber comunicarse

5.14. ter problemas para comunicarse

5.15. ocultar a súa inseguridade tratando de parecer todo o contrario

5.16. sentirse fracasado/a

5.17. sentirse superior

5.18. querer chamar sempre a atención

5.19. ser inmaturo/a

	Índice
	Prólogo
	1.- Introdución
	2.- Fases do traballo
	3.-Estrutura
	4.- Modelos de documentos de uso nos centros
	5.- Recursos
	6.-Bibliografía básica
	Anexo I
	Anexo II
	Anexo III
	Anexo IV
	Anexo V
	Anexo VI
	Anexo VII
	Anexo VIII
	Anexo IX
	Anexo X
	Anexo XI
	Anexo XII
	Anexo XIII
	Anexo XIV
	Anexo XV

