PLAN DE CONVIVENCIA CEIP Plulrilingüe Isidro P. Pondal

	PLAN DE CONVIVENCIA

	PC

	CEIP Juana de Vega

ÍNDICE
1. Introdución ……………………………………………………….……………..…………. 3

2. Características do centro ………………………………………..………………..……… 6

3. Comisión de convivencia……………........…….………….….……. 7

4. Situación actual do nivel de convivencia ……………….………….………….….……. 9

5. Principios básicos e obxectivos do Plan

5.1. Principios básicos…………………………………………………………….……….15

5.2. Obxectivos …………………………………………………………………….………15

6. Procedementos de actuación………………………………….………………..…….….18

7. Normas que favorecen a Convivencia do centro. ………….………….……...……….22

8. Criterios de actuación e procedemento de resolución de conflitos

A) Procedemento corrector conduta aparentemente contrarias ás normas de convivencia......………..……………….………….......….32

B) Situacións de intimidación – acoso. Protocolo de actuación....…...41

9. Criterios de actuación e procedemento en situacións de violencia familiar.

A) Introdución …………………………………………………………………….……….48

B) Protocolo de actuación. ………………………………………..….……..………..….50

C) Obxectivos para previr situacións de violencia familiar..51

10. Seguimento e avaliación do Plan de Convivencia………………………….………….53
11. Estratexias para a difusión do Plan. ……………………………..………...……….…..54

12. Anexos

ANEXO 1. Métodos resolución de conflitos……………………………………...…….56

ANEXO 2. Aula de convivencia inclusiva ..58

ANEXO 3. Mapa procedemento corrector ...64

ANEXO 4. Modelos procedemento corrector condutas contrarias convivencia.......65

ANEXO 5. Documentos protocolo acoso escolar. ………………………….…..…….67

ANEXO 6. Identificadores de situacións de violencia de xénero………………...….68

ANEXO 7. Dereitos e deberes do alumnado. …………………………….………..….70

ANEXO 8. Condutas contrarias á convivencia. Corrección. ………………….……...71

ANEXO 9. Actividades para a prevención da violencia de xénero. ………….….…..79

ANEXO 10. Proxecto patios inclusivos ..

ANEXO 11 . Bibliografía. ………………………….……………………..…….......……

1. INTRODUCIÓN
A Lei orgánica 2/2006, do 3 de maio, de educación, propón , na súa exposición de motivos , o exercicio da tolerancia e da liberdade, dentro dos principios democráticos de convivencia, a prevención de conflito e a resolución pacífica dos mesmos, sinalándoo como un dos fins do sistema educativo. Ademais establece como un dos fins do sistema educativo “a educación no exercicio da tolerancia e da liberdade dentro dos principios democráticos de convivencia, así como na prevención de conflitos e a resolución pacífica dos mesmos”.

Esta mesma Lei orgánica 2/2006, na redacción dada pola Lei orgánica 8/2013, do 9 de decembro, para a mellora da calidade educativa, establece nos seus artigos 120 e 124 a autonomía dos centros na elaboración das súas normas de convivencia e das de organización e convivencia. No mesmo artigo 124, dispón que os centros elaborarán un plan de convivencia que incorporarán á programación xeral anual e que recollerá todas as actividades que se programen co fin de fomentar un bo clima de convivencia dentro do centro escolar, a concreción dos dereitos e deberes dos alumnos e alumnas e as medidas correctoras aplicables en caso do seu incumprimento con arranxo á normativa vixente, tomando en consideración a situación e condicións persoais dos alumnos e alumnas, e a realización de actuacións para a resolución pacífica de conflitos con especial atención ás actuacións de prevención da violencia de xénero, igualdade e non discriminación.

Na nosa comunidade, en 2011 publícase a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa, co obxectivo de “crear e reforzar os instrumentos xurídicos que permitan acadar e manter un clima de convivencia de calidade e que , simultaneamente dignifiquen a profesión docente”, partindo “de que sen un ambiente de convivencia nos centros educativos baseado no respecto mutuo non é posible dar cumprimento aos fins da educación nin permitir o aproveitamento óptimo dos recursos educativos que a sociedade pon á disposición do alumnado e, polo tanto, das familias”.
No artigo 10 desa Lei sinálase que proxecto educativo de cada centro docente incluirá un plan de convivencia que recolla e desenvolve os fins e principios establecidos no artigo 3 desta lei e os regulados nas leis orgánicas sobre a materia. O devandito plan integrará o principio de igualdade entre mulleres e homes e establecerá, sobre a base dun diagnóstico previo, as necesidades, os obxectivos, as directrices básicas de convivencia e as actuacións, incluíndo a mediación na xestión de conflitos, e conterá actuacións preventivas, reeducadoras e correctoras. O plan de convivencia será elaborado por unha comisión de convivencia, ou, cando esta non estea constituída, polo equipo directivo, e aprobado polo consello escolar do centro.
Por outra banda, en 2015 publícase o DECRETO 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar.

E en novembro do mesmo ano, publícase unha versión actualizada do protocolo xeral de prevención, detección e tratamento do acoso e ciberacoso escolar, así como orientacións para seguir o procedemento corrector de condutas contrarias ás normas de convivencia do centro, en función da lexislación actual.

Tendo en conta á normativa anterior, realízase este plan de convivencia partindo dun proceso de análise e reflexión sobre a situación da convivencia no Centro.

O traballo está organizado en base a dúas liñas de actuación : Enfoque preventivo e de intervención.

O obxectivo último é crear un ambiente de convivencia axeitado que faga do Centro un espazo de PARTICIPACIÓN, e de relación RESPECTUOSA con todos/as e entre todos/as.

O presente Plan de Convivencia (PC) intenta ir máis aló dun mero documento burocrático e fixo, senón que pretende ser un medio dinámico que permita, a partir do coñecemento do nivel de convivencia do centro, informar e formar aos membros da comunidade educativa para desenvolver neles actitudes que favorezan unhas boas relacións persoais e a transformación creativa de conflitos.

Por outra parte, como un documento máis do Proxecto Educativo do Centro, estará, e está, intimamente vinculado con outros que forma parte do PEC:

· Normas de Organización e Funcionamento e Convivencia (NOFC)

· Plan de Acción Titorial (PAT)

· Plan de Orientación (PO)

· Plan de Atención a Diversidade (PAD)

· Plan de Acollida (PA)

Deste xeito, moitas das propostas recollidas no PC están interrelacionadas ou figuran xa en algún dos documentos mencionados anteriormente, pois entendemos que a convivencia e todas as actividades que a teñen como finalidade deben estar presentes en todos os momentos da vida escolar.

Partiremos do estudo realizado do noso contexto e baseándonos na lexislación vixente e en bibliografía sobre o tema (anexo 9), propoñeremos distintas vías para favorecer a mellora do nivel de convivencia no centro e a resolución pacífica dos conflitos que se poidan dar, fixando protocolos de actuación para as situacións que se dan ou se poidan dar, servindo, por tanto, como medio de prevención de actitudes ou condutas contrarias á convivencia.

2. CARACTERÍSTICAS DO CENTRO
O CEIP Juana de Vega sitúase na Parroquia de San Pedro de Nós, no sur do Concello de Oleiros. Delimita ao Leste e Oeste coas parroquias oleirenses de Iñás e Liáns e limita co Concello de Cambre polo sur.
Creouse no ano 2015 , contando na actualidade con 6 unidades de Ed. Infantil e 9 de Ed. Primaria, cunha capacidade para 450 alumnos/as. A matrícula está aumentando considerablemente, polo que se prevé que nos próximos anos sexa de liña dúas en todos os niveis. Case que a totalidade do alumnado reside na área de influencia, se ben tamén recibimos alumnado de áreas limítrofes ou doutros concellos.

O equipo docente está composto por 28 membros, case todos con destino definitivo. Este feito facilita o coñecemento do centro e do alumnado.

O Centro ábrese unhas 50 horas semanais, o que pode facilitar a conciliación da vida laboral e familiar das familias. Para poder ofrecer todo este servizo cóntase coa colaboración da ANPA que xestiona o almorzo e o xantar, así como a organización das actividades extraescolares das tardes.

Os espazos de uso común son reducidos, o que dificulta a optimización do seu uso, así como a posible organización de grupos de desdobre e outras actividades.

O Departamento de Servizos Sociais de Oleiros tamén colabora nos casos que se estima necesarios.

A súa área de influencia corresponde ao marxe dereito da N-VI (dirección sentido A Coruña - Madrid), ao seu paso por este concello. Oleiros é un concello que forma a denominada área metropolitana de A Coruña; os seus últimos datos de poboación do INE, con data de 1-1-2016 (recollidos no Instituto Galego de Estatística), aportan os seguintes datos, tendo a Parroquia de San Pedro de Nós onde se atopa o centro 4099 habitantes (dato do 2007).

Número de habitantes no Concello de Oleiros: 35013

Poboación menor de 16 anos: 5645

Poboación entre 16-64 anos: 22715

Poboación maior de 64 anos: 6653.

Da poboación menor de 16 anos, dicir que nas idades que a nós nos corresponde como CEIP:

De 0-4 anos: 1595

De 5-9 anos: 1851

De 10-14 anos: 1819

Do mesmo xeito, convén dicir tamén o número de estranxeiros presentes no Concello, posto que esta é unha realidade que o noso centro está a atender:

Nº total de Estranxeiros: 1222

 Procedentes da U.E. 395

De Rusia: 34

Ucraína: 12

De Africa: 40

De América do sur: 662

De Asia: 54

De Oceanía: 2

Neste punto dicir que aparte dos nados en países pertencentes a U.E., o maior número de nenos e nenas no noso Centro, proceden de Latinoamérica, e como reflicten os datos estatísticos, corresponden a maior parte de Brasil, Venezuela, Colombia e Arxentina, que tamén son os que representan a maior poboación censada en Oleiros que proceden destes países (Brasil 189, Venezuela 102, Colombia 68 e Arxentina 54).

Os alumnos/as procedentes destes países atendidos no CEIP, representa aproximadamente un 10% do alumnado existente neste curso, 310 alumno/as.
Por outra banda, a lingua máis empregada é o castelán, aínda que o coñecemento e entendemento do galego é similar ao castelán, agás algunha excepción nas familias estranxeiras.

2.3. Nivel económico e sociocultural.

En liñas xerais, este Concello ten unha grande poboación que pode clasificarse de “media-alta”, con bacharelato, estudios universitarios, profesións liberais... con grandes espazos destinados a urbanizacións sostibles e non masificadas, o cal valórase especialmente pola súa poboación este xeito de desenvolvemento e sostibilidade, na conservación do medio.

Isto produce que sendo un Concello que pertence a área Metropolitana da cidade de A Coruña, sexa moi valorado e con moita xente que escolle este concello para vivir, aínda que desenvolva o seu traballo e obrigacións fora del.

Por outra banda, se ben esta poboación pode considerarse que supón un 50-55 % da total, o resto dos seus habitantes, estarían desenvolvendo a súas tarefas profesionais no sector servizos, tanto privados como do propio concello, e tamén reflectir que os procedentes de países estranxeiros (tanto da U.E. como do resto), incorpóranse en maior medida a este grupo de poboación, dicindo en todo caso, que na maior parte dos casos tamén teñen estudios de posgrao dos seus países de referencia, aínda ben non homologados na U.E., sobre todo os procedentes de hispanoamérica, no que dadas as situacións polas que volven ou elixen Oleiros, atópanse neste sector.
.

Case todo o alumnado continúa os estudos no IES Mª Casares, centro ao que está adscrito este colexio.

3. COMISIÓN DE CONVIVENCIA DO CENTRO

Como regula a lexislación vixente, A comisión de convivencia de cada centro constituirase no seo do seu consello escolar. Terá carácter consultivo e desempeñará as súas funcións por delegación do consello escolar, para facilitar o cumprimento das competencias que este ten asignadas en materia de convivencia escolar e velará pola correcta aplicación do disposto no Decreto 8/2015, no plan de convivencia e nas normas de convivencia da cada centro.

Como se recolle no artigo 6.4 do citado decreto, a comisión de convivencia exercerá

por delegación do consello escolar as seguintes funcións:

a) Elaborar o plan de convivencia do centro e dinamizar todos os sectores da comunidade educativa, incorporando as súas iniciativas e achegas no procedemento de elaboración, desenvolvemento e seguimento do citado plan.

b) Adoptar as medidas preventivas necesarias para garantir os dereitos de todos os

membros da comunidade educativa e o cumprimento das normas de convivencia do centro.

c) Impulsar accións dirixidas á promoción da convivencia, especialmente o fomento de actitudes para garantir a igualdade entre mulleres e homes, a igualdade de trato de todos os membros da comunidade educativa e a resolución pacífica de conflitos.

d) Propor ao consello escolar as medidas que considere oportunas para mellorar a

convivencia, así como dar conta a este, cando menos dúas veces ao longo do curso, das actuacións desenvolvidas e das correccións e medidas disciplinarias impostas.

e) Propor, de ser o caso, á persoa titular da dirección do centro persoas que poidan formar parte do equipo de mediación.

f) Coñecer o cumprimento efectivo das correccións e medidas correctoras nos termos en que fosen impostas e informar o consello escolar sobre o grao de cumprimento da normativa vixente.

g) Realizar o seguimento dos compromisos de convivencia subscritos no centro.

h) Elaborar unha memoria anual sobre a análise da convivencia e conflitividade no centro, na cal se reflictan as iniciativas no ámbito do centro sobre a materia. Este informe será trasladado ao consello escolar do centro e ao correspondente servizo territorial de Inspección Educativa.

i) Aqueloutras que lle sexan encomendadas polo consello escolar do centro docente ou polo órgano da Administración educativa con competencias na materia.

 A composición da comisión é a que segue:

· Dirección do centro, que exercerá a presidencia da comisión.

· Representantes do profesorado

· Representantes das familias

· Persoal representante do persoal de administración e servizos.
 O funcionamento da comisión rexerase polas seguintes normas:

· Manterá tres reunións anuais de carácter extraordinario, unha por trimestre.

· Reunirase cantas veces sexa convocada pola súa presidencia, por iniciativa propia ou por proposta de , polo menos, unha terceira parte dos seus membros.

· Os seus membros serán nomeados pola dirección do centro por proposta dos colectivos representados.

· Os seus membros poden coincidir cos do consello escolar, pero non teñen que ser os mesmos necesariamente.

· A comisión poderá solicitar asesoramento dos/as profesionais do departamento de orientación que interveñen no centro, do profesorado titor relacionado co tema que se analice, do educador ou educadora social do concello ou doutros profesionais Segundo a problemática que se trate, así como das asociacións do sector que poidan colaborar na mellora da convivencia.

4. SITUACIÓN ACTUAL DO NIVEL DE CONVIVENCIA
Para analizar o nivel de convivencia do noso centro partimos da análise do informe sobre os cuestionarios de convivencia realizados neste curso 2018-2019. Nel participaron:

· O % do alumnado.

· O % do profesorado.

· O % das familias.

Alumnado.

Profesorado.
Familias
· As actuacións realizadas ata o de agora foron as que seguen:

a. Actualización do PEC e Plan de Acollida, elaboración do NOF, revisión do PXAD e do PC.

b. Celebración do Día da Paz, Día da Muller traballadora, Día contra a Violencia de Xénero.

c. Fixar as normas da clase a comezos de curso.

d. Creación de grupos de responsables.

e. Realización de sociogramas.

f. Realización de avaliacións iniciais globais e individuais nos casos precisos.

g. Detección temperá de problemas ou dificultades no alumnado.

h. Elaboración de propostas para:

· Favorecer o coñecemento e a integración do alumnado novo.

· Favorecer a integración do alumnado máis rexeitado ou con necesidades educativas..

· Mellorar o clima da aula.

· Mellorar a atención.

· Corrección de condutas disruptivas na aula.

· Promover a igualdade e condutas solidarias.

· Fomentar hábitos de autocoidado, hixiene e autonomía.

· Incentivar o autocontrol.

· Favorecer a comunicación.

· Facilitar a aceptación de cada persoa.

· Programa para adquirir e mellorar as habilidades sociais.

i. Programación de actividades puntuais en grupos como prevención ou nos que se detectou un posible acoso escolar (enquisas valoración, lecturas, fichas, coloquios, …)

j. Convocatoria de reunións entre o profesorado e entre este e as familias para procurar unificar criterios de actuación.

k. Elaboración de folletos informativos ás familias sobre temas de interese relacionados coa convivencia.

l. Posta en marcha da Escola de Nais e Pais.

m. Asesoramento concreto ás familias que o precisan.

· Relación coas familias e a comunidade
a. As familias relaciónanse co centro fundamentalmente a través dos/as titores/as, os cales convocan ás familias , ben colectivamente, ao menos unha vez ao ano, a principios de curso ou ben individualmente, ao longo do mesmo.

b. No centro, ademais das dúas reunións realizadas, tamén se conta coa colaboración das familias para organizar festas do Nadal, Entroido, actividades da aula,

c. É relevante a actuación dos/as titores/as na coordinación coas familias.

d. Semanalmente existe unha hora dedicada a titoría coas familias onde se intercambian impresións e se resolven problemas puntuais que xurdan durante o curso. De calquera asunto significativo que teña que ver coa conduta dun alumno/a, teñen coñecemento, ben por escrito ou por teléfono. A resposta das familias é, en xeral, receptiva e de colaboración.

e. Desde a BE organízanse actividades de animación á lectura e formativas nas que participan as familias.

f. Existe unha Escola de Nais e Pais coordinada desde o DO; buscándose a colaboración da ANPA para coordinar as actuacións.

Analizados os resultados das enquisas de valoración do nivel de convivencia do centro, pódese afirmar en termos xerais que a convivencia no centro é boa.

O alumnado considera que os problemas máis destacados no centro a nivel de conviencia, son os que se producen entre os compañeiros/as como poden ser: instultos, malas contestacións, faltas de respecto... así como algunhas pelexas, patadas, empurróns.. Condutas que suceden fundamentalmente no recreo. Tamén destaca a nivel de aula, interromper na clase.

As propostas de mellora máis valoradas foron as seguintes:

· Elaborar as normas conxuntamente entre o profesorado e o alumnado.

· Intentar que todo o profesorado actúe igual cando hai conflitos

· Mellorar a comunicación entre todos os alumnos/as do centro.

O alumnado indica que na súa maior parte, que as relacións co equipo directivo e profesorado en xeral, son boas. Do mesmo modo, que se valora a ausencia de conflitos entre o profesorado e os nenos/as coas familias.

En canto aos resultados da enquisa das familias, a valoración da convivencia co profesorado é boa, así como a relación do profesorado co alumnado e as familias tamén é boa.

Os conflitos máis que se producen con máis frecuencia se considera en maioría conflitos entre o alumnado. E os que teñen lugar en maior cantidade son os de carácter verbal e incluso físicos (pelexas, empurróns...) entre os nenos/as. Incluso se reflexa, aínda que en puntuacións máis baixas, a intimidación e acoso entre o alumnado. Tamén destaca interromper na clase.

Se consideran como iniciativas máis útiles para mellorar a convivencia no centro as seguintes:

· Consensuar as normas entre alumnado e profesorado.

· Unificar criterios de actuación entre o profesorado.

· Darlle máis participación ás familias nas actividades do centro.

· Facer grupos de alumnos máis reducidos.

· Mellorar os recursos do centro educativo.

· Adaptar o currículo ás necesidades do alumnado.

· Utilizar unha metodoloxía máis activa e participativa.

· Utilizar un estilo docente respectuoso e positivo.

En canto ao profesorado se considera que a relación co alumnado e as familias é boa. Os conflitos que se producen con maior frecuencia son aqueles que se dan entre o alumnado. Tamén destacan que os enfrentamentos verbais son os que teñen lugar en maior cantidade, seguido das pelexas, empurróns... Se observa, aínda que en menor medida algunha valoración en relación a intimidación e acoso entre o alumnado. Do mesmo modo destaca, interromper na clase e a indisciplina como insultos, malas contestacións e falta de respecto.

Como iniciativas para mellorar a convivencia destacan:

· Consensuar normas entre alumnado e profesorado.

· Unificar os criterios de actuación entre o profesorado.

· Facer grupos máis reducidos

· Mellorar os recursos do centro educativo.

· Formar ao profesorado sobre resolución de confitos.

· Informar ás familias sobre estratexias diante dos confitos.

· Adaptar o currículo ás necesidades do alumnado.

· Utilizar unha metodoloxía máis activa e participativa.

· Utilizar un estilo docente respectuoso e positivo.

5. PRINCIPIOS BÁSICOS E OBXECTIVOS DO PLAN

5.1 Principios básicos

Para formular o Plan de Convivencia , convén partir duns principios básicos

que teñan en conta tanto os aspectos preventivos como de intervención.

· O Plan de Convivencia é o resultado dun consenso e implicación de todos os sectores que formamos a comunidade educativa (profesorado, familias, alumnado, persoal non docente) para o fomento dunha boa convivencia.

· Consideramos os aspectos de Convivencia como aspectos organizativos e ademais como contidos a desenvolver e parte da formación do alumnado.

· Débese ter en conta a Convivencia e a participación como parte da aprendizaxe e non como unha mera aplicación de medidas disciplinarias.

· As normas deben ser coñecidas e aceptadas por toda a comunidade educativa e que se esixa o seu cumprimento.

· A busca dalgunha solución ao conflito debe ser de forma dialogada, democrática e pacífica, mantendo unha certa harmonía nas relacións entre todos.

· Aínda que se fagan as cousas ben, os problemas aparecerán porque son propios de calquera sistema de relacións humanas, pero a prevención contribúe a reducilos.

· Damos prioridade a aquelas actuacións PREVENTIVAS destinadas ao coñecemento previo dos DEREITOS e DEBERES de todos os membros da Comunidade Educativa e das normas necesarias para unha convivencia pacífica e democrática.

· Implicamos a todos os sectores da Comunidade educativa na difusión, aplicación e seguimento do Plan de Convivencia.
5.2 Obxectivos
Os principios básicos anteriores concrétanse nos seguintes obxectivos específicos:
· Desenvolver unha intervención preventiva tanto no ámbito escolar, como familiar, fomentando unha coordinación activa entre a Comunidade Escolar, para acadar un axeitado clima de convivencia.
· Propiciar unhas relacións persoais baseadas en valores de respecto, tolerancia, solidariedade, igualdade entre homes e mulleres... que dean lugar a persoas responsables en consonancia coas normais de convivencia.

· Establecer de xeito consensuado, unhas normas básicas e vías de actuación que permitan a todo o profesorado de forma coordinada actuar, resolver ou notificar posibles situacións nas que estea en perigo a boa convivencia do centro.

· Fomentar a resolución pacífica de conflitos mediante o diálogo, a negociación e o respecto, nun esforzo conxunto de todos aqueles que conviven na comunidade escolar.

· Desenvolver a intelixencia emocional e fomentar unha formación axeitada para propiciar unhas relacións sociais acordes coas normas de convivencia.

· Fomentar e facilitar a participación, comunicación e cooperación das familias nunha liña común de traballo para que as medidas de actuación e convivencia sexan formas de comportamento en todos os ámbitos do desenvolvemento do alumnado.

· Favorece a integración do novo alumnado e profesorado, desenvolvendo accións que faciliten a súa adaptación, así como valorar e respectar as diferentes culturas e costumes dos distintos países de procedencia.
· Dar resposta ao acoso e intimidación en canto a súa prevención, tratamento e erradicación.

· Desenvolver hábitos de limpeza, conservación, respecto polo entorno, espazos, mobiliario e material, desenvolvendo uns apropiados valores cívicos e sociais.

· Dinamizar os tempos de lecer nos recreos para evitar situacións de conflito, así como regular as entradas, saídas e circulación nos corredores, fomentando a adquisición de condutas cívicas de respecto.
Estes, sen prexuízo dos obxectivos xerais do plan de convivencia fixados no artigo 12 do Decreto 8/2015:
a. Facilitarlles aos órganos de goberno e ao profesorado instrumentos e recursos en relación coa prevención da violencia e a mellora da convivencia no centro.

b. Concienciar e sensibilizar a comunidade educativa sobre a importancia dunha adecuada convivencia escolar e sobre os procedementos para mellorala e acadar un ambiente educativo que permita o óptimo aproveitamento dos recursos que a sociedade pon á disposición do alumnado.

c. Fomentar nos centros educativos os valores, as actitudes e as prácticas que permitan mellorar o grao de aceptación e cumprimento das normas e avanzar no respecto á diversidade e no fomento da igualdade entre homes e mulleres.

d. Facilitar a prevención, a detección, o tratamento, o seguimento, a xestión e a resolución dos conflitos que se poidan producir no centro e aprender a utilizalos como fonte de experiencia e aprendizaxe.

e. Facilitar a prevención, detección e eliminación de todas as manifestacións de violencia, especialmente do acoso escolar, da violencia de xénero e das actitudes e comportamentos xenófobos e racistas.
f. Establecemento das condutas contrarias á convivencia e das correccións que co​rrespondan ao seu incumprimento que, de ser o caso, se aplicarán, de conformidade co establecido neste decreto en desenvolvemento da Lei 4/2011 e demais normativa que sexa de aplicación.

g. As normas específicas para o funcionamento da comisión de convivencia do centro, a súa composición, a periodicidade das reunións e o plan de actuación e, de ser o caso, da aula de convivencia inclusiva ou da escola de nais e pais.

h. Mecanismos de coordinación e colaboración interna no centro, coas familias e con outros centros educativos ou organismos do contorno.

i. Estratexias para realizar a difusión do plan de convivencia.

j. Procesos de seguimento, avaliación e mellora do plan de convivencia.
6. PROCEDEMENTOS DE ACTUACIÓN
	3.1. Actividades previstas co profesorado

	Actividade
	Responsables
	Recursos
	Metodoloxía
	Espazos fís. e temp.

	Sensibilización – motivación

Clarificación tarefas a realizar polo profesorado.

Creación do grupo de dinamización convivencia

Asunción de compromisos
	DO
	Ordenador

Canón
	Exposición

Diálogo
	Sala profesorado

Comezos setembro

	Planificación de actividades para o curso
	DO – Equipo dinamización convivencia
	Bibliografía
	Traballo en grupo
	DO

1º Trimestre

	Constitución de grupos de traballo, solicitude de asesoramento, …
	Equipo directivo

DO

Profesorado
	Plan de formación

CEFORE

EOE
	Dinámica de grupos
	Sala profesorado

Comezos curso

	Presentación actividades 1º Trimestre
	DO
	Ordenador

Canón
	Exposición

Diálogo
	Sala profesorado

Comezos 1º trimestre

	Presentación actividades 2º Trimestre
	DO
	Ordenador

Canón
	Exposición

Diálogo
	Sala profesorado

Comezos 2º trimestre

	Presentación actividades 3º Trimestre
	DO
	Ordenador

Canón
	Exposición

Diálogo
	Sala profesorado

Comezos 3º trimestre

	3.2. Actividades previstas coas familias

	Actividade
	Responsables
	Recursos
	Metodoloxía
	Espazos fís. e temp.

	Acollida
	DO-titores/as
	Plan acollida

Folletos
	Reunión
	Aula música - Centro

Xuño-Setembro

	Información das actividades previstas, NOF, normas clase, …
	Titor/a
	Guión charla (DO)
	Reunión
	Aula

Outubro

	Escola de Nais e Pais:

Charlas.
	DO
	Ordenador

Canón

Fotocopias
	Exposición

Traballo grupos

Diálogo
	Aula de música/ As Torrres

1º , 2º e 3º trimestre

	Xornada convivencia
	Equipo directivo
	
	Reunións

Festa
	Patio, polideportivo

	3.3. Actividades previstas co alumnado

	Actividades xerais

	Actividade
	Responsables
	Recursos
	Metodoloxía
	Espazos fís. E temp.

	Coñecemento do alumnado e da súa situación familiar
	Titor/a actual

Titor/a anterior

DO
	Expedientes

Informes

Cuestionarios
	Posta en común

Entrevistas

Observación
	Aulas – DO

Setembro

	Acollida do alumnado
	Titor/a

DO
	Plan de acollida

Pwpoint

Folletos
	Asembleas

Xogos
	Aula – Biblioteca

Setembro

	Integración do alumnado novo
	Titor/a

DO
	Orientacións para favorecer a integración alumnado
	Lúdica

Traballo en grupo

Debate
	Aula

1º Trimestre

	Comentar NOF e Normas de Convivencia
	Titor/a
	NOF

PC
	Traballo en equipo

Xogos
	Aula

Setembro

	Establecemento normas clase
	Titor/a
	As normas da clase (DO)
	Traballo en equipo
	Aula

Setembro

	Establecemento responsables de aula
	Titor/a
	Os responsables da aula (DO)
	Asemblea
	Aula

Setembro

	Educación para a saúde: a importancia do almorzo
	Profesorado

DO
	Folletos
	Activa – Gran grupo (ciclos)
	Comedor escolar

Outubro

	Prevención de drogodependencias (6º)
	DO
	Asociacións externas, psicólogos
	Charlas
	Aula

	Colle un sorriso/ HHSS: a risa
	Equipo Convivencia
	Carrteis

Programa HHSS
	Activa
	Centro

Periodicamente

	Mellorados espazos físicos do centro
	Equipo convivencia
	Materiais manualidades
	Traballo grupo
	Todo o centro

Todo o curso

	Campaña normas recreo
	Equipo convivencia-Titores/asa
	Materiais manualidades
	Traballo pequeno gruop
	Aula, recreos

1º Trimestre

	Xogos no recreo
	Equipo convivencia

Profesorado EF

Alumnado 3º Ciclo
	Material deportivo, xogos
	Colaborativa, grupo
	Patios

Todo o curso

	3.3.1. Alteracións de comportamento

	3.3.1.1.- Actividades do Plan de Acción Tutorial

	INFANTIL / PRIMARIA

	Actividade
	Responsables
	Recursos
	Metodoloxía
	Espazos fís. e temp.

	Xogos grupais para facilitar o coñecemento dos alumnos
	Titor/a
	Bibliografía

Propostas DO
	Posta en común
	Aula

	Traballo cooperativo e colaborativo

	Titor/a
	Bibliografía
	Parella, pequeno e gran grupo.
	Aula

	Adestramento en estratexias de resolución de conflitos.
	Titor/a – DO
	Aula e encerado
	Debate, chuvia de ideas e role playing.
	Aula.

Primeiros días do curso.

	Sociograma para a detección das relacións que se establecen na aula .
	Titor/a – DO
	Cuestionario para os alumnos.
	Cuestionario.
	Aula.

Outubro.

	Xogos, actividades para facilitar a integración do alumnado
	Titor/a
	Estratexias para mellorar integración (DO)
	Activa, grupo
	Aula

	Recuncho do diálogo
	Titor/a - DO
	Orientacións DO
	Activa, mediación.
	Aula

	Recuncho da paz
	Titor/a
	Orientacións DO

Xogos
	Individualizada
	Aula

	3.3.1.2.- Actividades das áreas curriculares

	INFANTIL / PRIMARIA

	Actividade
	Responsables
	Recursos
	Metodoloxía
	Espazos fís. e temp.

	Autonomía do neno
	Titor/a

DO
	Os propios del aula
	Activa
	Aula

	Formas de comunicación e habilidades sociais
	Titor/a

DO
	Programa HHSS
	Activa
	Aula

	Non violencia e empatía
	Profesor-tutor

DO
	Os propios del aula
	Activa
	Aula

	
	
	
	
	

	3.3.1.3.- Actividades complementarias e extraescolares

	PRIMARIA

	Actividade
	Responsables
	Recursos
	Metodoloxía
	Espazos fís. e temp.

	Día Mundial contra a Violencia de Xénero
	CCP/DO
	Carteis, libros contos, cancións, ordenador, …
	Escritura - lectura

Debuxos

Xogos

Dinámicas
	Biblioteca,aula,corredores

Semana 25 de novembro

	Día da Paz
	CCP/DO
	Postres, murais,redaccións

Entrevistas,canón
	Escritura - lectura

Dibuxos

Xogos

Dinámicas
	Biblioteca,aula,corredores

Semana do 31 de xaneiro

	Día da Muller Traballadora
	CCP /DO
	Postres, murais,redaccions

Entrevistas,canón
	Escritura -lectura

Dibuxos

Xogos

Dinámicas.
	Biblioteca,aula,corredores

Semana 8 de marzo

	3.3.2. Acoso e intimidación entre iguais

	3.3.2.1.- Actividades do Plan de Acción Titorial

	INFANTIL

	Actividade
	Responsables
	Recursos
	Metodoloxía
	Espazos fís. e temp.

	Traballo a partir de contos, presentación, vídeos, …
	Mestra - titora
	Contos, presentación, vídeos
	Posta en común en 21samblea
	Aula

	 Dramatizacións, contos, modelado, …
	Mestra – titora
	Programa HHSS
	Traballo en grupo
	Aula

	PRIMARIA

	Actividade
	Responsables
	Recursos
	Metodoloxía
	Espazos fís. E temp.

	Programa prevención acoso escolar (Xunta G.) 4º, 5º, 6º
	DO
	Cadernos

Fichas
	Traballo grupo
	Aula

1º Trimestre

	Campaña contra o acoso escolar
	DO/ Titores/as 4º
	Contos, vídeos
	Traballo grupo
	Aula

1º Trimestre

	Charla acoso escolar (5º-6º)
	DO/ Garda Civil
	Plan Director de Convivencia
	Charla grupo
	Aula

1º Trimestre

	Navegando por Internet (3º-6º)
	DO/ Garda Civil
	Plan Director de Convivencia
	Charla grupo
	Aula

2º Trimestre

7. NORMAS DE CONVIVENCIA
No Plan de Convivencia establecemos, no respecto ao NOF, unhas normas que pretenden facilitar a convivencia e unhas orientacions para corrixir aquelas condutas contrarias á convivencia.

Ademais establecemos un plan de actuación baseado na mediación e na resoluciòn pacífica dos conflitos, buscando o consenso e os pactos entre as partes implicadas (alumnado, profesorado e familias) para procurar evitar chegar , na medida do posible, a actuacións máis punitivas.

Baseándonos no anterior o métods que seguiremos para a resolución dos conflitos que se poidan dar no centro serán a mediación (anexo 1)
Crearase un espazo no centro como aula do convivencia inclusiva cuxas características e funcionamento para parecen recollidas no anexo

As características xerais que terán as correccións de condutas serán:
1. Que a corrección non sexa nunca humillante para o alumnado.

2. Realización de tarefas que contribúan á reparación dos danos materiais causados ou á mellora e desenvolvemento das Actividades do Centro.

3. Que sexan elemento de reflexión e de procura de solucións. A reflexión debe facerse tanto oral como escrita e en traballo de pequenos grupos e individuais.

4. Que se teñan en conta as características persoais e familiares do neno/a á hora de establecer as correccións.

	FAMILIAS

	En relación co Centro
	En relación co Profesorado
	En relación cos seus fillos/as

	-Coñecer o Normas de Organización e Funcionamento e observar as normas contidas no mesmo.

- Atender ás citacións do Centro.

-As visitas ás instalacións do centro farase en horas non lectivas.

-Absterse de visitar ao alumnado durante as horas de clase ou recreo, sen causa xustificada.

-Respectar e non discriminar ás demais familias que comparte o centro.

-Procurar integrarse na ANPA do Colexio, coo medio de formación, información e participación das familias nas tarefas educativas do Centro.

-Xustificar as ausencias e atrasos dos seus fillos/as durante o horario escolar.

-Evitar chamadas telefónicas para comunicar cambios nos horarios de saídas, asistencia ao comedor ou transporte. Estas debe ser solicitadas por escrito, asinando o pai, a nai ou o titor/a.

	- Non desautorizar a acción do profesor/a en presenza dos seus fillos/as senón escoitalos e confrontar as versións.
- Facilitar información e datos valorativos dos seus fillos/as aos profesores/as que o precisen nos distintos aspectos da súa personalidade.
- Facilitar aos seus fillos/as cantos medios sexan precisos para levar a cabo as actividades e tarefas que lle indique o profesorado.
- Participar voluntariamente co profesorado na programación daquelas actividades para as que se solicite a súa axuda ou cando o demande o familiar previo acordo co profesor/a. Por exemplo: excursións, talleres, clases ocasionais.
- En caso de separación xudicial dos pais, xustificar a quen corresponda a garda e custodia dos fillos. Cando non estea definido xudicialmente que o xustifiquen ao Centro cun escrito onde fagan constar quen ten temporalmente a responsabilidade do neno/a.

	- Colaborar no labor educativo exercida sobre o alumnado.
- Facilitar o cumprimento das obrigacións dos seus fillos/as respecto do centro: puntualidade, orde, aseo, etc.
- Recoller persoalmente ou mediante persoa autorizada por escrito ao alumnado que teña que ausentarse durante o horario escolar, tanto por interese propio como por imprevistos..
- Estimular aos seus fillos/as no respecto ás normas de convivencia do Centro como elemento que contribúe á súa formación sendo consecuentes coas sancións ás normas dos alumnos/as.

-Evitar actuacións pola súa conta en caso de incidentes entre os alumnado, nos que se vexa implicados os seus fillos/as, actuando de xeito coordinado co centro.

-Non acompañar ao alumnado ao interior do centro salvo causa xustificada e expresamente autorizada polo profesorado.

-Procurar unha alimentación sa e equilibrada.

-Evitar traer aos seus fillos/as ao centro cando prsente algún síntoma de enfermidade que aínda que non sexa grave, impida ao alumno/a seguir a clase de xeito normal.

-No caso de que algún alumno/a sufra unha lesión que lle impida desenvolver as actividades ordinarias deberá traer informe médico sobre as medidas a adoptar no horario escolar.

-No caso de que un alumno/a necesite medicación ou tratamento sistemático dalgún tipo de enfermidade, será o pai/nai/titor/a o encargado de subministrala.

-O alumnado non deberá traer ao centro ningún aparato electrónico, nin tampouco zapatos con rodas.

	PROFESORADO

	En relación consigo mesmo
	En relación co alumnado
	En relación co centro
	En relación coas familias

	-Asistir con puntualidade ás clases e ás reunións establecidas na dinámica do Colexio (nivel, ciclo, C. Escolar, Sesións de Avaliación,...).
-Xustificar as ausencias.
-Acatar as quendas de vixilancia nos recreos.
- Entregar programacións e rexistros de asistencia coa periodicidade establecida.
- Cumprimentar a documentación oficial con respecto ao alumnado.

-Levar a cabo a avaliacion continua, notificando o resultado da mesma, cumprindi co calendario establecido.

-Utilizarase un ton correcto e respectuoso.

-Procurarase falar directamente coa persoa afectada ou interesada (evitar intermediarios)

-Realizar as reunións fixadas no calendario.

-Convocar as reunións con antelación suficiente expoñendo os puntos do día.

-Asistir as reunións ás que sexamos convocados/as con puntualidade.

-Asumir os compromisos e colaborar na súa posta en práctica.

-Seguiranse os criterios e normas comúns en canto a criterios de avaliación, problemas de disciplina, normas de entradas e saídas, ...

-Procurarase compartir e colaborar na elaboración de material (cada docente deixará unha copia das fichas utilizadas nas carpetas da sala do profesorado organizadas por ciclos e áreas)

-Dar información suficiente sobre o funcionamento dos grupos de traballo, programas, … levados adiante no centro.

-Utilizar os taboleiros e o correo electrónico para transmitir a información

-Manter o material ordenado e colocado no lugar correspondente.

-Se un docente detecta falta dalgún material anotará na lista correspondente.

-A persoa que colla algún material, colocarao no lugar correspondente despois de utilizalo.

-Manteranse os espazos de uso común cunha orde mínima que facilite o traballo.

-Manter o material ordenado e colocado no lugar correspondente.

-Se un docente detecta falta dalgún material anotará na lista correspondente.

-A persoa que colla algún material, colocarao no lugar correspondente despois de utilizalo.

-Manteranse os espazos de uso común cunha orde mínima que facilite o traballo.

-Avisarase das substitucións a realizar de forma clara no taboleiro da sala de profesorado.
	-Respectar a personalidade de cada alumno/a.

-Coñecer a situación persoal do alumnado.
- Escoitarlle, comprenderlle e axudarlle, facendo labor tutorial e establecendo as normas de clase, aprobadas polos alumnos/as.
- Ter un trato personalizado co alumnado intentando compensar aos máis necesitados.
- Preocuparse polas súas condicións ambientais.

-Contribuír á creación e cohesión do grupo.

-Dar a coñecer ao alumnado as Normas de Convivencia que regulan a vida do centro, así como os dereitos, os deberes e procedementos disciplinares que se regulen nos documentos do centro e colaborar no cumprimento dos mesmos.

-Controlar a asistencia do alumnado da súa titoría.
- Individualizar o ensino, acomodándoos nas filas de entradas e saídas e non deixándoos sós/as en horario escolar.

-Informar ao alumnado dos criterios xerais mínimos esixibles para a avaliación da aprendizaxe.

-Contribuír á creación e cohesión do grupo.

-O profesorado titor recollerá ao alumnado ao comezar a xornada na entrada correspondente. O profesorado que estea co grupo na última sesión acompañarao á porta de saída ao finalizar o horario lectivo.
- En caso de accidente leve do/a alumno/a seguiranse os seguintes pasos:
a.- Chamar aos familiares do neno/a accidentado para que sexan eles, quen coñecida a situación, se fagan cargo do neno/a.
b.- De non localizar á familia será o/a profesor/a titor/a o que se faga cargo de levar ao neno/a ata o Centro Sanitario. Neste caso, o seu grupo de clase será atendido polo profesor/a de garda. De non estar o/a profesor/a titor/a irá o/a profesor/a de garda.

En calquera caso sempre irán dúas persoas acompañando ao alumno/a.

- Se se considera accidente grave chamarase inmediatamente ao 112 para que realice o traslado do alumno/a ata o Centro Sanitario que lle corresponda acompañado polo/a profesor/a titor/a ou un profesor/a. Ao mesmo tempo avisarase ao centro de saúde.
- Responsabilizarse dos alumnos/as nas saídas e excursións, previa autorización, por escrito, dos familiares.
	-No momento da chegada dun/dunha docente ao colexio, un membro do equipo directivo presentará ao persoal do centro, ensinará as instalacións e o funcionamento xeral del.

- Coñecer o NOF e cumprir os seus preceptos. Coñecer o procedemento negocial recollido no Regulamento de Convivencia.
- Respectar e cumprir as normas de funcionamento de centro.

- Respectar as decisións do Consello Escolar.
- Colaborar co Equipo Directivo no mantemento da convivencia.

-Participar na vida do centro a través dos diferentes órganos colexiados.

-Cooperar co mantemento e o bo uso do material e instalacións do centro.
- Cooperar co mantemento da orde e a disciplina dentro do recinto escolar.
-Sempre que sexa posible, o profesorado que por motivos xustificados teña que faltar ou ausentarse da clase, notificarao á dirección ou á xefatura de estudos con suficiente antelación e deberá deixar tarefas escolares ao ser grupo.
	- Manter contactos periódicos e sistemáticos cos familiares do alumnado, dentro do horario previsto para tal fin.
- Recibir a visita dos familiares cando o soliciten, cumprindo os horarios e normas establecidos para tal caso.

-Informar ás familias dos criterios xerais mínimos correspondentes ao ciclo no que están escolarizados os seus fillos/as.
- Cumprimentar os boletíns de avaliación nos períodos establecidos.
- Solicitar as xustificacións das ausencias e saídas do Centro por parte dos alumno/as.
- Consultar aos familiares en calquera decisión que afecte seriamente ao alumnado.

	PERSOAL NON DOCENTE

	
	· Participar na vida do Centro, naquelas actividades que estean recollidas na lei laboral, a través do seu representante no Consello Escolar.

· Coidar que tanto aulas como os demais espacios manteñan as condicións hixiénico-sanitarias axeitadas.

· Velar porque ninguén transite polo Centro a non ser acompañado do Conserxe ou persoal do mesmo.

· O conserxe atenderá a aquelas persoas que requiran información ou axuda .

· Informará das demandas feitas polos pais, nais ou titores aos profesores.

· O Conserxe, velará polo bo uso e coidado das instalacións e do mobiliario e o comunicará o equipo directivo os danos ocasionados. Así mesmo asesorará as persoas que veñan a reparalos.

· O Conserxe, coidará de que non entren no Colexio persoas alleas así como que as portas estean pechadas segundo o horario establecido polo Centro,dentro do horario de traballo.

· Teñen a obriga de cumprir a normativa vixente no Centro, dentro das súas funcións.

· O Conserxe será o encargado de recoller o material que podan traer os distintos provedores e avisar ás persoas destinatarias do mesmo.

	ALUMNADO

	Referente ao seu comportamento persoal

	Norma de convivencia
	Corrección

	-Asistir puntualmente ás actividades escolares, abandonando o Centro logo das horas de clase, se non participa en ningunha actividade programada.
	-Os atrasos superiores a dez minutos deberán ser xustificados polos familiares co mesmo procedemento que as faltas de asistencia.
-En caso de reincidir cinco veces nun mes, sen xustificación, o titor informará por escrito aos pais.

-De continuar a falta á norma, a Xefatura de E. citará aos familiares para informarlles das normas, facerlles asinar a súa responsabilidade e establecer os seus compromisos de superación (con prazos).
-En caso de permanencia do alumnado no Centro logo da hora, establecerase o procedemento anterior.

-De continuar incumprindo o horario informarase aos Servizos Sociais do Concello.

	- Acudir a clase debidamente aseado.
	-En primeiro lugar, realizarase un diálogo con toda a clase sobre o aseo persoal. En segundo lugar, diálogo co/a alumno/a sobre o tema.

-Entrevista coa familia para tratar o tema.
-Traballo persoal ou colectivo sobre o aseo: redaccións, debuxos, etc.
-Revisión diaria co alumno que incumpre a norma.

-En caso de continuar sen vir aseado, informarase aos Servizos Sociais do Concello.

	- Transcorrer por corredores e escaleiras con orde e compostura
	-Adestrar ao alumnado en exercicios de entrada e saída a ritmo normal, en horas que non sexan de entrada e saída.
-Detectar quen adoitan correr máis ou faltar a esas normas e facerlles practicar entrando e saíndo amodo (dúas veces).
-Redactar ou debuxar sobre a necesidade de andar a un ritmo normal nas filas.
-Facer responsable da fila periodicamente ao alumno/a que máis intranquilo adoita facela e premiar con devandita función: primeiro e último responsable.

	- Achegar a clase os libros e o material escolar que sexan preciso.
	-Reclamarase aos familiares, para que comuniquen ao Centro o motivo da súa non adquisición.

-Desviar aos Servizos Sociais para que poidan colaborar con eles.

	- Responsabilizarse dos encargos que se lle encomenden.
	-Dependendo do encargo, pedirase repetilo unha ou dúas veces, facer outros parecidos, escribilos, debuxalos, para que non se lle volvan a esquecer.
-Informarase aos familiares se fose necesario.

	- Utilizar os servizos hixiénicos correctamente e nos casos de necesidade.
	-Se se detecta a un alumno/a reiteradamente xogando nos aseos derramando auga ou calquera outro incidente:
1º.- Realizará a tarefa que contribúa a secar a auga.
2º.- Se houbese danos, chamarase aos familiares para que vexan os danos e tomar as medidas oportunas entre todos.

	-Entregar os xustificantes das faltas de asistencia formuladas polos familiares.
	-Recordaráselles aos alumnos/as dúas veces que debe traelo.
-En caso de non facelo, o titor/a citará aos familiares para a xustificación persoal.
-En caso de faltas de responsabilidade do alumno/a, estableceranse cos familiares as medidas a tomar.
-De non conseguir a xustificación das mesmas darase coñecemento aos Servizos Sociais do Concello.

	- Devolver os boletíns de avaliación debidamente asinados polos familiares.
	Igual que para a norma anterior. Excepto o último parágrafo.

	ALUMNADO

	Referente aos seus compañeiros/as

	Norma de convivencia
	Corrección

	- Respectar aos compañeiros/as non agredíndoos, nin humillándoos.
	-Diálogo titor-alumnos/as implicados. Toma de conciencia do dano causado. Desculparse quen proceda.
-Se é un alumno/a reincidente, privalo das situacións nas cales se producen os incidentes durante un tempo determinado, realizará un traballo de reflexión sobre iso (debuxo, redacción).
-Facerlle responsable de que non agredan ao seu compañeiro/a.
-Despois do diálogo e aclaración do incidente, se realmente houbo un causante e o tema o requIre, citarase ao familiares, aos cales faráselles partícipes da situación e solicitarase a colaboración .

-Paralelamente o/a titor/a coa colaboración do D.O. incidirá co alumnado nas relacións e habilidades sociais.

	-Respectar todas as pertenzas dos demais
	-Devolver o subtraído, con data límite.
-Repolo ou pagalo nun prazo establecido.
-Dialogar sobre o sistema de propiedade e a necesidade de que cada cal valore o que ten, pero nunca comparando co que teñen os outros (Dinámica de grupos).
-Facer simulacros ou dramatizaciones nos cales uns personaxes subtraen algo a alguén ou a outros. Dialogar sobre o ocorrido. Concluír coa necesidade de respectar as propiedades alleas e as consecuencias que iso implicaría.
-Realizar traballos escritos sobre o tema e que recollan reflexións e propostas de mellora.

	-Non perturbar a marcha da clase.
	-Cando un alumno/a perturbe a marcha da clase, tomarase nota diso para valoralo segundo o sistema de revisión que se estableceu (cartóns, fichas). Se se mantén a actitude, privaráselle dunha actividade grata para el/ela.
-Preveer as situacións máis conflitivas dentro do aula. Dispor de actividades variadas e adaptadas para os alumnos/as que adoitan interromper.
-Diálogo persoal titor-alumno/a: compromisos, seguimento, utilización de reforzos.

-Informar ás familias buscando a súa colaboración.

-Programa de modificación de conduta

-Programa de Habiildades sociais
-Tarefas de responsabilidade do grupo na medida do posible.

-Realizar tarefas a favor das instalacións, compañeiros, …

	-Colaborar cos seus compañeiros/as nas actividades escolares.
	 O neno/a que non colabore cos seus compañeiros nas actividades escolares poderá ser nomeado responsable dalgunha actividade de grupo, sendo portavoz do mesmo, nos casos que a actividade requírao.

-Motivalo e reforzar acercamentos de conduta.

-Traballo HHSS

	-Evitar os xogos violentos.
	-Aplicaránselle xogos sedentarios, xogos cooperativos.

-Actividades de relaxación

	-Respectar a quenda de palabra nas asembleas e diálogos da clase ou do Colexio.
	-Realizar dramatizacións da situación, analizar e buscar solucións.

-Cando un alumno/a non respecte a súa quenda de palabra será sinalado para falar cando todos o fagan. Se persiste na súa falta privaráselle, por unha vez, de participar no diálogo.

	ALUMNADO

	Referente ao profesorado e ao persoal non docente

	Norma de convivencia
	Corrección

	-Ter un trato respectuoso co profesorado e o persoal do Centro.
	 -Cando un alumno/a manteña un trato irrespetuoso cun profesor/a ou outro persoal do Centro tomaranse as mesmas medidas que no apartado de faltas aos compañeiros/as
-Durante dúas semanas estará na obrigación de saudar especialmente á persoa faltada, nas entradas e saídas ao Centro.
-Nalgúns casos, dependendo do neno/a, ignorarase a agresión, así como o significado da mesma.
-Citarase aos familiares para informalos e solicitar a súa colaboración na aplicación dunha corrección segundo a gravidade dos feitos.
-Privalo de utilizar o espazo físico e a función do mesmo un número determinado de días (segundo a idade e a gravidade): aula, patio. Este tempo permanecerá realizando tarefas marcadas na biblioteca ou outro espazo que se considere. O titor/a visitarao.
-Realizar un traballo extra marcado polo titor/a (procurar que sexan actividades prácticas).
-Expresar verbalmente ante a asemblea, a reflexión que sobre a súa actuación fixo.

	-Prestarse ao diálogo para esclarecer as cuestións que se expoñen na vida do Centro.
	-Pódese empregar o procedemento da norma 3.2.1.
-Simular situacións en clase que lle obriguen a razoar e dialogar, sen que lesione a súa dignidade.
-Realizar diálogos escritos sobre o tema en cuestión.
-Marcar unhas tarefas para que reflexione e decida dialogar sobre o que sucede ou pór prazos para facelo.

	-Respectar e realizar o traballo programado polo profesor/a en clase.
	-Seguir orientacións (DO) para facilitar que o alumnado remate o traballo.

-O/a neno/a terminará a súa actividade noutro momento: recreo, casa, na aula, en exclusiva, etc

	ALUMNADO

	Referente ao centro

	Norma de convivencia
	Corrección

	- Facer bo uso do edificio, instalacións, mobiliario e material.
	-Cando os danos sexan producidos intencionadamente obrigarase a repor o dano causado, ben coa substitución do obxecto ou co importe total ou ben cun prezo simbólico, do cal pagará semanalmente unha cantidade.

	-Evitar malgastar o material funxible.
	-Todo o que malgaste intencionadamente o material funxible deberá repolo no prazo dunha semana.
-Privaráselle dese material ata que o traia.

	-Coidar de que as clases, corredores, servizos, etc., mantéñanse limpos e ordenados
	 -Cando alguén manche ou desordene calquera espazo do Centro deberá volver deixalo limpo e ordenado.
-Redactar sobre a necesidade de manter limpo os espazos.
-Confeccionar carteis, murais, etc. sobre a limpeza da clase, servizos e Centro.

	-Respectar o contorno do Centro: plantas, patios, etc.
	-Repoñer, arranxar ou facerse cargo do danado.

	-Participar de acordo coa súa idade na organización do Centro.
	-Motivalo. Utilizar reforzó positivo.

-Dar pequenas responsabilidades.

	-Conservar en bo estado os libros do Centro, devolvéndoos no prazo indicado os que se reciban en calidade de préstamo

	-Cando un alumno-a devolva un libro estragado deberá arranxalo. Se está moi estragado reporao traendo un novo.
-Se o extraviou deberá substituílo por outro igual ou pagará o importe.
-Non utilizará os libros da biblioteca ata que o pague
-Cando un neno/a esqueza o libro que ten que devolver recordaráselle que ten que entregalo na data acordada. De ser reincidente non poderá levar libros tantos días como días se atrasou en entregalo.

8. CRITERIOS DE ACTUACIÓN E PROCEDEMENTO DE RESOLUCIÓN DE CONFLITOS

A. PROCEDEMENTO CORRECTOR DE CONDUTAS APARENTEMENTE CONTRARIAS ÁS NORMAS DE CONVIVENCIA.
Ante unha conduta aparentemente contraria ás normas de conviencia fixadas no presente plan e nas NOF, é preciso determinar se se trata ou non dunha conduta leve ou gravemente prexudicial para convivencia segundo o anexo 8, e cando se realizou.

Seguirase o procedemento corrector fixado no Decreto 8/2015 que queda exposto no mapa do anexo 3. Os distintos modelos a utilizar aparecen recollidos no anexo 5.
1. Prescrición das condutas contrarias á convivencia.

1. As condutas gravemente prexudiciais para a convivencia nos centros docentes prescriben aos catro meses da súa comisión e as condutas leves contrarias á convivencia, ao mes.

2. O prazo de prescrición comezará a contarse desde o día en que a conduta se leve a

cabo, salvo cando se trate dunha conduta continuada, caso no que o prazo de prescrición non se empezará a computar mentres aquela non cese.

3. No caso das condutas gravemente prexudiciais para a convivencia, interromperá a

prescrición a iniciación, con coñecemento do interesado ou da interesada, do procedemento para a corrección da conduta, e continuarase o cómputo do prazo de prescrición para o caso de producirse a caducidade do procedemento.

2. Para a gradación na determinación das condutas e as súas medidas de corrección tomaranse en consideración especialmente os seguintes criterios:

a) O recoñecemento espontáneo do carácter incorrecto da conduta e, se é o caso, o

cumprimento igualmente espontáneo da obriga de reparar os danos producidos.

b) A existencia de intencionalidade ou reiteración nas condutas.

c) A difusión por calquera medio, incluídos os electrónicos, telemáticos ou tecnolóxicos,

da conduta, das súas imaxes ou da ofensa.

d) A natureza dos prexuízos causados.

e) O carácter especialmente vulnerable da vítima da conduta, se se trata dun alumno

ou alumna, por razón da súa idade, de recente incorporación ao centro ou calquera outra circunstancia

3. Principios xerais das medidas correctoras.

1. As correccións que se apliquen polo incumprimento das normas de convivencia terán

un carácter educativo e recuperador, garantirán o respecto dos dereitos do resto do alumnado e procurarán a mellora da convivencia no centro docente.

2. En todo caso, na corrección das condutas contrarias á convivencia aplicaranse os

seguintes principios:

a) Ningún alumno ou alumna poderá ser privado do exercicio do seu dereito á educación, nin, no caso da educación obrigatoria, do seu dereito á escolaridade. Para estes efectos, non se entenderá como privación do dereito á educación a imposición das correccións previstas nesta sección que supoñen a suspensión da asistencia ás clases ou o cambio de centro.

b) Non se poderán impoñer correccións contrarias á integridade física e á dignidade

persoal do alumnado.

c) A imposición das correccións previstas nesta sección respectará a proporcionalidade

coa conduta do alumnado e deberá contribuír á mellora do seu proceso educativo.

d) Terase en conta a idade do alumnado e as demais circunstancias persoais, familiares e sociais. Para estes efectos, poderase solicitar os informes que se consideren necesarios sobre as mencionadas circunstancias e recomendar, de ser o caso, ás nais e pais ou ás titoras ou titores ou ás autoridades públicas competentes a adopción das medidas necesarias.

4. Procedemento para a imposición de medidas correctoras de condutas leves contrarias á convivencia.
1. Determinar se se trata dunha conduta leve contraria á convivencia segundo o anexo 8.

2. Se se trata dunha conduta leve contraria á convivencia determinar se hai reiteración, a medida correctora segundo o anexo 8, os danos a reparar e a persoa competente.

3. As medidas tomadas do a) ata o f) comunicaranse á familia segundo o modelo 1 poñendo fin á vía administrativa, cando se considere que poidan ter tidas en conta a efectos de determinar unha posible falta grave por reiteración de condutas leves.

Ter en conta que areiteración ten que producirse nun mesmo curso escolar e que ´so poderán terse en conta aquelas condutas leves uqe consten previamente por escrito.

No caso de que caiba suspender as medidas correctoras por compromiso de convivencia, a dirección do centro resolverá suspendendo as medidas correctoras e comunicándoo á familia, poñendo fin á vía administrativa.

4. As medidas g) e f) comunicaranse por escrito á familia e á comisión de convivencia. A familia do alumno/a pode solicitar por escrito, en 2 días, a revisión da medidas, realizando a solicitude de revisión (modelo 3) formulando as alegacións que considere oportunas.

A dirección do centro resolverá por escrito (modelo 4) á maior celeridade, sendo inmediatamente executada, poñendo fin á vía administrativa.

No caso de que caiba suspender as medidas correctoras por compromiso de convivencia, a dirección do centro resolverá suspendendo as medidas correctoras e comunicándoo á familia, poñendo fin á vía administrativa

5. Tendo en conta que as condutas leves prescriben no prazo dun mes desde a súa comisión, o prázo máximo para xestionar estas condutas será dun mes.

6. As medidas correctoras das condutas leves contrarias á convivencia prescriben aos catro meses da súa imposición, segundo se establece no artivo 56 do Decreto 8/2015.

5. Procedemento para a imposición de medidas correctoras de condutas gravemente prexudiciais para a convivencia.

1. As medidas correctoras de condutas gravemente prexudiciais para a convivencia só se poden impoñer logo da tramitación do procedemento disciplinario regulado no Decreto 8/2015.

2. Corresponde acordar a incoación do procedemento á persoa titular da dirección do centro docente, por propia iniciativa, por petición motivada do profesorado ou da titora ou titor da alumna ou alumno ou da persoa que ocupe a xefatura de estudos, ou logo da denuncia doutros membros da comunidade educativa, para o que se utilizará o documento de comunicación de incidencias (modelo 5).

3. Se se considera oportuno, a dirección do centro poderá realizar averiguacións previas oportunas para decidir sobre a incoación de expdiente nun máximo de 2 días.

4. Nun máximo de tres días, incluídas as averiguacións previas, decidirase sobre a pertinencia do procedemento concidliado (modelo 10).

5. Realizarase o nomeamento da persoa instrutora (modelo 9).

6. A incoación do procedemento notificarase (modelo 6) á nai ou pai ou á titora ou titor da alumna ou alumno, con indicación da conduta que o motiva, as correccións que poden corresponder e o nome da profesora ou profesor que actuará como persoa instrutora. Así mesmo, comunicarase á inspección educativa (modelo 6).

7. A persoa instrutora poderá absterse de xeito motivado en calquera momento da súa actuación (modelo 8).

A dirección do centro resolverá confirmando ou nomeando a unha nova persoa instrutora (modelo 9). Ter en conta que os prazos non se paralizan.

8. A persoa instrutora poderá ser recusada de xeito motivado en calquera momento da súa actuación (modelo 7).

Neste caso suspéndese o cómputo de prazos ata que a dirección do centro resolva nun máximo de 3 días, confirmando á persoa instructora (modelo 9) ou nomeando unha noca (modelo 9).

9. No propio acordo de incoación ou en calquera momento da tramitación do procedemento, a persoa titular da dirección do centro pode adoptar motivadamente, por iniciativa propia ou por instancia do instrutor, como medidas provisionais o cambio temporal de grupo da alumna ou alumno ou a suspensión do dereito de asistencia ao centro ou a determinadas clases ou actividades, por un período que non será superior a 3 días. A adopción de medidas provisionais notificarase á nai ou pai ou á titora ou titor da alumna ou alumno (modelo 16a e 16b).

10. Se o caso é susceptible de conciliación, segundo os artigos 49.2 e 49.3 do Decreto 8/2015, a dirección do centro comunicarao por escrito (modelos 10a e 10b) ás partes a posibilidade de resolución por pocedemento conciliado e convocará, no caso de aceptar (modelo10a) tanto as partes como a persoa instrutora a unha reunión no prazo de dous días

As partes dispoñen dun día para comunicar por escrito o seu pronunciamento.desde a noticiación.

A participación dos seus representantes legais do alumnado terá carácter voluntario e esixirá o compromiso de cumprimento das accións reparadoras.

A opción pola conciliación suspende o inicio do procedemento disciplinario de corrección da conduta, que se retomará no caso de que a conciliación sexa infrutuosa. O cumprimento das accións reparadoras dará lugar á finalización do procedemento de corrección da conduta contraria á norma de convivencia.

No caso de seguir o procedemento conciliado, a dirección nomeará a un membro do persoal docente con formación en mediación. No seu defecto, noeará a un docente que non sexa nin o/a director/a nin a persoa instrutora.

Os resultados da reunión de conciliación recolleranse nunha acta co acordo consignado (modelo 12) ou, se é o caso, sen acordos (modelo 13).

11. No procedemento común, a persoa instrutora, cuxas funcións están recollidas no artigo 48 do Decreto 8/2015, realizará as averiguacións pertinentes citando para as entrevistas (modelo17) a implicados e testemuñas, levantando acta de todas as entrevistas (modelo 18a).

As entrevistas ao alumnado realizaranse sempre en presenza dos seus representantes legais. No caso de que estess non comparezan e de xeito EXCEPCIONAL, a dirección do centro garantirá que sexa oído en condicións idóneas para a salvagarda dos seus intereses, para o que será asistido polo titor ou titora, que velará polo seu benestar.

Finalizada a instrución do procedemento, a persoa instrutora formulará proposta de

Resolución (modelo 18b) e dará audiencia á nai ou pai ou á titora ou titor do alumno ou alumna, convocándoos (modelo 18c) a unha comparecencia en horario lectivo na que poderán acceder a todo o actuado e da cal se estenderá acta. No caso de incomparecencia inxustificada, o trámite de audiencia terase por realizado para todos os efectos legais.

Realizado o trámite de audiencia, a persoa titular da dirección do centro ditará resolución motivada que se pronunciará sobre a conduta da alumna ou alumno e impoñerá, se é o caso, a correspondente corrección, así como a obriga de reparar os danos producidos nos termos previstos.

Se a dirección estima feitos ou propón medidas significativamente diferentes do actuado na tramitación do expediente, deberá citar a familia (modelo 21a e 21b) e dar unha nova audiencia (modelo 21c e 21d). Nese caso suspéndese o cómputo de tempo desde a emisión da citación á nova audiencia ata o momento desta, por considerarse actuación complementaria necesaria.

A resolución notificarase (modelo 22a) á nai ou pai ou á titora ou titor da alumna ou alumno, nun prazo máximo de doce días lectivos desde que se tivo coñecemento dos feitos que deron lugar á incoación do procedemento, e comunicarase á inspección educativa.

No caso de proporse cambio de centro (modelo 22b), a dirección do centro realizará a solicitude de autorización á xefatura territorial (modelo 23a). Neste caso suspéndese o tempo desde a emisión da citacióni á nova audiencia ata a notificación á dirección, por considerarse actuación complementaria necesaria A resolución sobre cambio de centro norificarase áos representantes legais do interesado /a e á Inspección Educativa (modelo 23b).

A resolución da persoa titular da dirección do centro pon fin á vía administrativa e será inmediatamente executiva

Contra a resolución da persoa titular da dirección do centro cabe instar a revisión(modelo 24) ante o Consello Escolar no prazo de dez días lectivos nos termos previstos na alínea f) do artigo 127 da Lei orgánica 2/2006, do 3 de maio, de educación.

A dirección resolverá sobre a revisión da medida, notificando aos representantes legais do alumnado interesado e á Inspección Educativa, utilizando os modelos previstos (modelo 25).

12. En todos os casos de condutas contrarias á convivencia, mesmo cando non haxa

conciliación por non ser aceptadas as desculpas pola persoa ou persoas prexudicadas,

poderase suspender a aplicación das medidas correctoras adoptadas se as persoas proxenitoras ou representantes legais desta/e asinan un compromiso educativo para a convivencia, que levará á suspensión das medidas correctoras. Modelo 26.
Nun compromiso educativo para a convivencia figurará de forma clara e detallada a que se comprometen as persoas proxenitoras ou representantes legais desta/e, e as actuacións de formación para a convivencia, prevención e de modificación de condutas, que aquelas/es se comprometen a levar a cabo, persoalmente ou mediante a intervención de institucións, centros docentes ou persoas adecuadas. Igualmente, deberán constar os mecanismos de comunicación e coordinación co centro. Así mesmo, se é o caso, figurarán as medidas e accións que o centro educativo vai realizar co alumnado implicado para favorecer condutas axeitadas ás normas de convivencia do centro.

A falta de cumprimento dos compromisos adquiridos por parte da alumna ou do alumno ou, de ser o caso, das persoas proxenitoras ou representantes legais desta/e determinará a aplicación inmediata das medidas correctoras suspendidas.
Para a determinación do compromiso educativo de convivencia, que quedará recollido por escrito, realizarase unha reunión entre a dirección do centro, a persoa instrutora e cada unha das familias.
Responsabilidade das nais e pais ou das titoras ou titores.
As audiencias e comparecencias das nais e pais ou das titoras ou titores do alumnado

menor de idade nos procedementos disciplinarios regulados anteriormente son obrigatorias para eles, e a súa desatención reiterada e inxustificada será comunicada ás autoridades competentes para os efectos da súa posible consideración como incumprimento dos deberes inherentes á patria potestade ou á tutela.

Programas e actuacións complementarias ás medidas correctoras.
1. Como complemento das medidas correctoras previstas nesta sección, o departamento de orientación de cada centro docente elaborará e desenvolverá un programa de habilidades sociais dirixido ao alumnado que incorra reiteradamente en condutas disruptivas, coa finalidade de mellorar a súa integración no centro docente. Así mesmo, elaborará e desenvolverá un programa de habilidades sociais para aquel alumnado que, como consecuencia da imposición das medidas correctoras previstas nesta sección, se vexa temporalmente privado do seu dereito de asistencia ao centro.

2. Estes programas aplicaranse en colaboración co profesorado titor e, de ser o caso,

cos servizos sociais, e procurarán implicar o resto do profesorado e as familias para lograr, conxuntamente, o desenvolvemento adecuado do proceso educativo e das accións propostas.
3. Crearanse as aulas de convivencia inclusiva, non estables e con vocación de substituír o tempo de expulsión, con apoios e formación específica, que busquen reincorporar o alumnado á súa propia aula no menor tempo posible. Anexo 2.

Prescrición das medidas correctoras.
As medidas correctoras das condutas gravemente prexudiciais para a convivencia nos

centros docentes prescriben ao ano da firmeza en vía administrativa da resolución que as impón. As medidas correctoras das condutas leves contrarias á convivencia prescriben aos catro meses da súa imposición.

B. SITUACIÓNS DE INTIMIDACIÓN – ACOSO. PROTOCOLO DE ACTUACION.
Segundo o Protocolo Xeral de prevención, detección e tratamento do Acoso escolar e Ciberacoso, enténdese por acoso escolar aquel comportamento no que se cumpren estes tres criterios diagnóstico, que deben darse simultaneamente, prescindindo da personalidade da posible vítima:

a) A existencia de intención de facer daño.

b) A repetición das condutas agresivas.

c) A duración no tempo, co establecemento dun esquema de abuso de poder desequilibrado entre a vítima e a persoa agresora ou persoas agresoras.
PROTOCOLO DE ACTUACIÓN:

PRIMEIRA FASE. COÑECEMENTO DA SITUACIÓN, IDENTIFICACIÓN E COMUNICACIÓN

a) Comunicación sobre posible situación de acoso escolar (anexo I)
Calquera membro da comunidade educativa que teña coñecemento expreso dunha situación de intimidación ou acoso sobre algún/a alumno/a ou considere a existencia de indicios razoables, porao inmediatamente en coñecemento das persoas responsables do menor no centro educativo, quen lle trasladará a información á dirección do centro.

Este primeiro nivel de actuación corresponde, xa que logo, a todos e cada un dos membros da comunidade educativa.

Estableceranse distintas canles de comunicación: caixa de reclamacións, queixas e suxestións do centro, comunicación verbal, atención titoría, … Recollerase a información no anexo de comunicación I.
b) Medidas urxentes de protección á presunta vítima.
Informada a dirección do centro, poderá establece as medidas urxentes seguintes:

· Vixilancia específica das persoas indicadas.

· Supervisión e vixilancia naqueles lugares onde poida producirse o suposto acoso.

· Medidas cautelares que impidan o contacto entre a susposta vítima e a persoa ou persoras causantes da posible situación de acoso.

· Comunicación e solicitude de colaboración ás familias do alumnado implicado.

· Asignación dunha persoa responsable de atención e apoio á presunta vítima.
c) Designación dunha persoa responsable da atención e apoio á presunta vítima (anexo II)
Convirá que a persoa elixida garde coa vítima unharelación de confianza e proximidade.

No mesmo nomeamento, esta persoa será convocada para recibir a información pertinente, reunión da que se redactará acta.

d) Primeira comunicación ás familias do alumnado implicado (anexo III e IV)
A persoa responsable da dirección do centro convocará ás familias do alumnado implicado utilizando a vía máis rápida posible e informaraas da situación. Paralelamente realizará a comunicación por escrito a través dos anexos III e IV.

Trasladarase ás familias información dos feitos, da situación e das medidas tomadas.

e) Nomeamento dunha persoa responsable da tramitación (anexo V)
A dirección do centro nomeará a unha persoa responsable da tramitación. Trasladaralle a información dos trámites realizados, documentación, …

Levantarase acta de todas as reunións que se realicen.

Esta persoa será a encargada de comunicarse cos suxeitos implicados, de recadar a información e comunicarla á dirección do centro. Será tamén a responsable da tramitación do correspondente expediente disciplinario, se se conclúe en que se trata dun caso de acoso escolar.
O prazo máximo par a súa resolución será de 12 días lectivos desde o coñecemento do caso (artigo 25.7, lei 4/2011)
O nomeamento da persoa responsable debe ser coñecido polo profesorado titor do alumnado implicado.

f) Comunicación a outros profesionais educativos e/ou outros axentes externos (anexo VI)
En función da valoración inicial, a persoa responsable da dirección do centro pode requerir a colaboración doutros profesionais educativos ou de axentes externos, mediante o anexo VI.

SEGUNDA FASE. RECOLLIDA DE INFORMACION E REXISTRO (anexo VII)
O obxectivo é o de recadar os datos necesarios para dilucidar se os feitos denunciados constitúen ou non unha situación de acoso escolar.

No caso de incoarse expediente disciplinario, toda a información recollida nesta fase formará parte deste expediente, polo que haberá que tomar en consideración os prazos establecidos legalmente.

A información debe recollerse dun xeito discreto, por escrito e a través de diversas fontes e procedementos: observación directa, vixilancia das zonas de risco, entrevistas individuais, …

Os procedementos empregados axustaranse á idade e madureza dos entrevistados e garantirán a confidencialidade da información facilitada, e recollerán cando menos:

· Datos identificativos do centro e alumnado afectado.

· Persoa que recolle a demanda.

· Persoa que comunica a situación.

· Recollida inicial de datos sobre o tipo e gravidade do acoso denunciado.

· Lugares onde se produce o acoso, aínda sendo fóra das instalación do centro.

· Feitos observados.

a) Entrevista individual á vítima. Citación. (anexo VIII)
O obxectivo será proporcionarle apoio e protección á vítima.

Cando sexa menor de idade, seguirase o establecido no procedemento de condutas gravemente contrarias á convivencia do centro.

Comezar xerando un clima de confianza, iniciando a entrevista de xeito indirecto para ir centrándose progresivamente no tema.

b) Entrevista individual à persoa ou persoas responsables do acoso. Citación (anexo IX)
O obxectivo é recoller a información desde o puntode vista da/s persoa/s agresora/s. Se son menores de idade, seguirase o establecido no procedemento de condutas gravemente contrarias á convivencia do centro.

As entrevistas realizaranse de xeito individual.

c) Entrevista individual ás persoas observadoras /espectadoras. Citación (anexo X)
Entrevistarase ás persoas observadoras/espectadoras, que poden coñecer os feitos pero non participan. Se son menores de idade farase ante un adulto.

d) Entrevista individual ás familias. Citación á familia da persoa acosada (anexo XI) e da persoa ou persoas acosadoras (anexo XII)

e) Solicitude de asesoramento ao D.O. do centro (anexo XIII)
Sempre que a persoa encargada da tramitación o considere necesario e oportuno para o desenvolvemento do proceso.

f) Solicitude de asesoramento a outros profesionais educativos e/ou organismos ou axentes externos, especialmente de ciberacoso (anexo XIV)
Igualmente poderá solicitar asesoramento doutros profesionais educativos: EOE, Inspección Educativa.

Nos casos máis complexos de ciberacoso, solicitarase asesoramento á Garda Civil (persoal do Programa de Convivencia Escolar)., ou doutros organismos.

Rematado proceso de recollida de información, rexistraranse nun documento todos os datos relevantes para proceder á súa análise.
TERCEIRA FASE. ANÁLISE A INFORMACIÓN E ADOPCIÓN DE MEDIDAS.

a) Análise da información (anexo XV)
Antes de adoptar calquera medida é necesario contrastar a información recollida, na fase anterior, de varias fontes.

Recadada toda a información, a persoa responsable da tramitación comunicaraa á dirección do centro, quen precisará se a situación detectada é ou non un caso de posible acoso e , de ser o caso, acordará as medidas que cómpre adoptar, de acordo coas normas de convivencia incluídas no NOF.

Cando se confirme unha situación de acoso, deberanse adotar medidas de protección á vítima, medidas reeducadoras para as persoas agresoras e as referidas á comunicación da situación á Inspección Educativa.
As actuacións que constinúan acoso escolar considéranse condutas gravementes prexudiciais para a conviencia e non poderán ser corrixidas sen a previa instrucción dun expediente disciplinario. Unha vez iniciada a tramitación do expediente, a persoa titular da dirección do centro notificarallo ao:

· Alumnado impoicado e ás súas familias.

· Servizo de Inspeccion Educativa.

· Profesorado titor do alumnado implicado.

Diante de situación conflitivas que trascendan dos recuros e compentecias do sistema educativo ou cando os órganos responsables do centro sintan uqe non poden abordar o problema, poderase solicitar axuda externa e poñelo en coñecemento dos servizos correspondentes (Policía Nacional, Garda Civil, Fiscalía de menores, servizos sociais, …) Isto último é de obrigado cumprimento en casos graves e aqueloutros recollidos na lexislación.
b) Adopción de medidas (anexo XVI)
Independentemente de que proceda ou non a instrución dun expediente disciplinario, analizada a información, a persoa responsable da tramitación elaborará unha propota de medidas que haberá que poner en marcha no centro, nas aulas afectadas e co alumnado implicado, así como caos súas familias.

A persoa responsable do centro, tendo en conta esta proposta, ditaminará as medidas definitivas a adoptar, para o que poderá solicitar, se o considera oportuno, a colaboración do DO e da Comisión de conviencia do centro.
6. Medidas de protección á vítima
· Vixilancia específica das persoas implicadas (acosada e acosadora/s)

· Solicitude de colaboración da familia.

· Asignación de persoa responsable de apoio e atención á vítima.

· Reorganización de horario profesorado para mellor atención do alumno afectado.

· Seguimento mediante encontros periódicos.

· Titoría individualizada (vítima e acosadora) e grupal da súa clase

· Mellora das habilidades sociais.

· Organizar grupos de axuda entre iguais.

· Cambio de grupo temporal ou definitivo, se se considera oportuno dogo o expediente disciplinario.

· Solicitude intervención servizos externos.

2. Medidas reeducadoras para a/s persoa/s agresora/s

· Programa de HHSS elaborado polo DO

· Adquisición de estratexias para resolución pacífica dos conflitos

· Recuncho do diálogo.

· Programas de modificación de conduta.

· Derivación á servizos externos.

· Desenvolvemento da capacidade de empatía.

· Formación específica sobre consecuencias da conduta (pedir perdón, amosar empatía

3. Medidas correctoras para a/s persoa/s agresora/s (anexo XVII e XVIII)
Para a tramitación do expediente disciplinario, a dirección do centro facilitaraslle ápersoa que o tramite a seguinte documentación:

· Normativa de referencia.

· Esquemas depasaos e prazos que hai que seguir (anexo XVII)

· Modelos e procedemnto e proposta de resolución de expediente disciplinario, xa sexa mediante o procedemento común ou, de ser o caso, mediante un procedemnto conciliado de corrección (anexo XVIII)

As conduta gravemente perxudiciais para a conviencia corrixiranse de acordó coas medidas reguladas no artígo 21 da Lei 4/2011, a normativa que o desenvolve e as medidas impostas no PC.

4. Comunicación á Inspección Educativa (anexo XIX)
A persoa responsable da dirección do centro realizará esta comunicación á Inspección Educativa, que se producirá nos seguintes casos:

· Cando se confirme situación de acoso e se procede á tramitación do proedemento do correspondente expediente disciplinario.

· Cando haxa coñecemento da existencia dunha denuncia policial ou xudicial.

· Cando o solicite, de oficio, a propia Inspección Educativa.

A comunicación recollerá, cando menos:

· A información recollida no centro.

· As actuacións realizadas e as datas nas que se levaron a cabo.

· A información complementaria que se considere relevante ao respecto.
CUARTA FASE. SEGUIMENTO DAS MEDIDA ADOPTADAS. REXISTRO (anexo XX)
Adoptadas as medidas previstas, é necesario continuar levando a cabo, a través da dirección do centro, ou da persoa na que delegue, un seguimento da situación, para que non se volva producir, observar cambios producidos no comportamento indiviudal do alumnado protagonista da situación de acoso, no grupo no que se produciu, tempo que se mantén o efecto de intervencións.

Débense programar encontros periódicos, especialmente coa vítima, para comprobar a eficacia das intevención.

A dirección do centro responsabilizarase de que leven a cabo as medidas previstas e informará á Inspección Educativa do seu grao de cumprimento, segundo a temporalización prevista.

9. CRITERIOS DE ACTUACIÓN E PROCEDEMENTO EN SITUACIÓNS DE VIOLENCIA FAMILIAR.

A) Introdución
Ante o problema social que supón a violencia doméstica, en todas as modalidades , física e/ou psicolóxica, de xénero ou contra os nenos e nenas, os Centros educativos non poden estar ó marxen e incluímos no Plan de Convivencia unha serie de medidas destinadas a cumprir có obxectivo de “ dar a coñecer o problema, establecer espazos de análise e proporcionar recursos de búsqueda de axuda.

Estos programas teñen a obriga de cumprir unha triple función :
A.- Preventiva - Intervención de carácter estrictamente educativo.

B.- Detección, e información aos Servizos Sociais para que avalíen e fagan a correspondente denuncia, se é o caso.

C.- Acompañamento e axuda.- cando se detecten casos nos que se esté a producir esta situación.
Preventiva.- É unha actuación de carácter educativo, destinada a todo o alumnado do centro e procurará dar a coñecer este tema como un problema social e no que todos e todas podemos e debemos estar implicados.

Isto levarase a cabo por medio de Unidades Didácticas de carácter transversal , que serán unha por curso, e que se procurará que coincida con outras actividades sobre o mesmo tema, ou coas conmemoracións correspondientes (25 de novembro , dia contra a violencia de xénero. 8 de marzo dia da muller traballadora...) e outras que poidan achegarse desde os medios de comunicación e/ ou organismos públicos ou ONGs .

As unidades didácticas serán deseñadas polo equipo de profesores e o DO do centro ou cando menos seleccionadas entre algunhas que estén publicadas e que xa fosen probadas con resultados satisfactorios.

Ademais intentaranse seguir as actividades propostas acontinuación en cada un dos ciclos.
Detección.-En canto á segunda das funcións, a de detección, denuncia e acompañamento, refírese a situación privilexiada do centro escolar e da proximidade das profesoras e profesores para sospeitar de casos de violencia doméstica.

Seguiranse os cuestionarios e indicadores do anexo 5

Para que este paso se dea correctamente é preciso informar ao profesorado, da existencia de indicadores de situacións de violencia e mesmo proporcionarlles, como un material mais de titoría, o listado de indicios a ter en conta.
Así cando un docente perciba que un alumno está en situación de violencia , procurará coñecer o problema, e en calqueira caso, o transmitirá ao DO que contactará cós Servicios Sociais do Concello a fin de que se fagan as indagacións pertinentes que rematen na Denuncia e intervención se fose o caso.

Para isto, deberá terse en conta o protocolo e as súas fases.

Acompañamento.- No suposto de confirmarse, logo da intervención dos Servizos Sociais, o centro manterá unha vixianza extrema , normalmente a traves do titor ou titora , ou nalgúns casos por outro profesor/a. Éste tratará de ir reconducindo calquer problemática de carácter social vencellada á situación de violencia , proporcionar os apoios que fosen oportunos e vixiar que o alumno / alumna progrese axeitadamente tanto na adquisición de aprendizaxes escolares, como sociais, coidando das suas peculiaridades emocionais, por canto puidesen estar afectadas pola situación.

B) Protocolo de actuación.
Dentro do protocolo de actuación, establecemos os seguintes pasos á seguir no caso de detectar de situacións de violencia no ámbito familiar

	CENTRO EDUCATIVO

	PROFESORADO TITOR

DIRECCIÓN

D. ORIENTACIÓN

 ALUMNADO MULLERES
[image: image1.png]

C) Obxectivos para previr situacións de violencia familiar.
A escola reproduce os valores da sociedade que a sustenta. A través do currículo escolar transmite estes valores, que ás veces son contrarios aso que socialmente se consideras axeitados. Ademais no currículo oculto tamén se transmiten unha serie de valores e normas nas que non apreciamos os seus efectos, coma é o caso do sexismo. Por iso é importante o traballo da escola coa familia, xa que as nenas e os nenos tamén aprenden fóra da escola, prinicipalmente a través dos modelos de imitación sexual. Precisamos que a familia e o profesorado manteñan unha coherencia entre o que din e o que fan.

Así, un contexto educativo que pretenda previr a violencia de xénero débese marcar os obxectivos que indicamos a continuación con propostas para facilitar a súa consecución:
1. Superar os estereotipos sexistas.
1.1. Coidar as nosas propias expectativas cara aos nenos e cara ás nenas.

1.2. Intercambiar roles entre o alumnado (dramatizacións)

1.3. Análise e reflexión como os estereotipos afectan á vida das mulleres dos homes.

1.4. Traballar en grupos mixtos.

1.5. Coidar e atender os grupos unisexuais, en determinados momentos para que nenos expresen os seus sentimentos, desexos, ... e as rapazas se atrevan a ocupar o espazo a súa maneira, xuntas e con forza.

1.6. Elección dos materiais e libros de texto.

1.7. Coidar o uso do espazo (normalmente os rapaces ocupan a parte central e elas ás esquinas; evitar que o campo de fútbol ocupe o centro ...)

2. Sacar á luz a singularidade de cada alumna e alumno.
2.1. Visión positiva da infancia

2.2. Destacar e recoñecer a orixe dos cambios positivos na consecución dos dereitos das mulleres.

2.3. Presentar referentes diferentes de ser muller e home.

2.4. Poñer en xogo o máximo de autoridade e o mínimo de poder.

2.5. Amosar a nosa singularidade

2.6. Prestar a mesma atención a nenos e nenas

2.7. Aceptar e valorar os nenos “diferentes”

2.8. Valorar e respectar as diferenzas físicas.

2.9. Dar valor ás diferenzas.

2.10. Facer visibles os conflitos.

2.11. Escoitar.

2.12. Confiar.

2.13. Axudar a pensar.

2.14. Acoller as propostas do alumnado.

3. Recoñecer e dar valor ao traballo e ás achegas das mulleres.
3.1. Transmitir o valor do traballo doméstico e das contribucións cotiás das mulleres.

3.2. Dar a recoñecer ás mulleres exemplares.

3.3. Historias das mulleres do municipio.

3.4. Nomear ás mulleres na fala (oral e escrita)

3.5. Valorar as mulleres da comunidade.

3.6. Ter en conta, en cada disciplina, tanto as experiencias masculinas como as femininas.

3.7. Recoñecer as nenas.

3.8. Valorar por igual os espazos duns e doutras.

3.9. Axudar a que as rapazas se recoñezan entre si.

4. Dar valor a recoñecemento a outras formas de ser home máis aló do modelo de masculinidade violento.
4.1. Mostrar outros modelos de masculinidade.

4.2. Prestar atención ás relacións entre nenos.

4.3. Analizar o impacto o modelo de masculinidade violento na historia da humanidade.
No anexo 6 figuran actividades secuenciadas por ciclos para traballar co alumnado a prevención da violencia de xénero.

10. SEGUIMENTO E AVALIACIÓN DO PLAN DE CONVIVENCIA

O seguimento e avaliación do Plan de Convivencia será:

- Continúa, mediante o seguimento da CCP, as reunións do profesorado titor nas correspondentes sesión de nivel e as reunións da comisión de convivencia.

- Trimestralmente a Comisión de convivencia elaborarán un informe que debe recoller as actuacións levadas a cabo, as incidencias producidas neste período e os resultados conseguidos no seu intento de erradicación.

- Final, coa valoración xeral do Plan de Convivencia por parte do equipo educativo, aportando propostas de mellora para o próximo curso.

O informe trimestral da Comisión de Convivencia deberá constar de:

· Actuacións durante o ano.

· Reunións de carácter interno e asuntos tratados.

· Actividades realizadas.

· Incidencias producidas durante o trimestre.

· Procedementos de intervención cos comportamentos conflitivos.

· Análise e valoración da situación da convivencia no centro e proposta de mellora.
Ademais farase unha valoración de:

· A programación de actividades.

· A motivación e participación do alumnado na realización dos programas.

· Dinámica de grupos en titoría.

· Propostas de mellora e compromisos por parte do equipo educativo.

As técnicas e instrumentos de avaliación que se utilizarán serán:

· Custionarios ás familias e ao alumnado.

· Observación directa.

· Libros de actas das reunións realizadas.

· Cadernos de rexistro das actividades de convivencia realizadas.

11. ESTRATEXIAS PARA A DIFUSIÓN DO PLAN
Levaranse a cabo no centro docente as seguintes actuacións de difusión e seguimento:

-Trimestralmete o DO informará ao profesorado das actividades incluídas neste Plan que se van realizar durante o trimestre.

-A comezos de curso, nas reunións colectivas coas familias, o profesorado titor informará das normas recollidas no PC e das actividades que se van realizar, así como das NOF, especificando as que son propias para o alumnado e as que están destinadas para as familias.

Asimesmo, o profesorado xunto co alumnado adaptará as normas e as correccións do presente plan, adecuándoas ao seu nivel.

-Trimestralmente a Comisión de Convivencia do Consello Escolar elaborará un informe que debe recoller as incidencias producidas neste período, as actuacións levadas a cabo e os resultados conseguidos.

-Unha copia do informe elevarase á inspección educativa.

- Así mesmo farase chegar a todos os estamentos colexiais a información necesaria e pertinente para o coñecemento do plan de convivencia e as actuacións da comisión de convivencia.

ANEXO 1. Métodos resolución de conflitos

ANEXO 2. Aula de convivencia inclusiva

ANEXO 3. Mapa procedemento corrector

ANEXO 4. Modelos procedeemento corrector condutas contrarias convivencia.

ANEXO 5. Documentos protocolo acoso escolar

ANEXO 6. Identificadores de situacións de violencia de xénero

ANEXO 7. Dereitos e deberes do alumnado

ANEXO 8. Condutas contrarias á convivencia. Corrección

ANEXO 9. Actividades para a prevención da violencia de xénero.
 ANEXO 10 . Bibliografía.

ANEXO 1
	MEDIACIÓN

	É un procedemento de resolución de conflictos que consiste na intervención dunha parte allea e imparcial ao conflito, aceptada polas partes implicadas e sen poder de decisión sobre as mesmas, co obxectivos de facilitarlles que cheguen por si mesmas a un acordo por medio do diálogo. É importante resaltar que noproceso da mediación a relación pasa de ser binaria (como na negociación) a ser entre dúas partes e coa presencia do mediador ou mediadora. Este ou esta non ten poder para impoñer unha solución senón que son as partes implicadas as que preservan o control tanto do proceso coma do resultado. Esta característica é a que lle outorga precisamente o seu carácter educativo xa que as partes manteñen a súa capacidade de aprendizaxe e actuación para chegar a un acordo.

A mediación é un proceso activo para tódalas partes implicadas.

Os obxectivos fundamentais do mediador ou mediadora deben ser:

· Favorecer e estimular a comunicación das partes en conflito.

· Promover que ámbalas dúas partes comprendan o conflito de xeito global e non soamente dende a súa perspectiva (empatía).

· Axudar a que ambas partes analicen as causas do conflito.

· Favorecer a conversión das diferencias en formas creativas de resolución do conflito.

· Restablecer sempre que sexa posible as feridas emocionais que poidan existir entre as partes en conflito.

A intervención do mediador/a debe ser aceptada polas partes en litixio para axudar a que estas atopen por si mesmas unha solución a un conflicto por medio do diálogo. As mediacións forzadas ou impostas teñen escasas probabilidades de ser exitosas. Esta é unha das condicións que todo mediador/a debe reunir, o de ser aceptado/a por ámbalas dúas partes.

Potenciarase a mediación entre o alumnado, formando a alumnado de 4º, 5º e 6º de EP no primeiro trimestre do curso para desempeñar as súas funcións ao longo del.

A participación do alumnado será voluntaria.

De ser posible, procurarase a formación do alumnado por especialistas a través do Concello fóra de horario lectivo no centro escolar.

Informarase ás familias dos procesos de mediación nas reunións colectivas a comezo de curso e individualmete aos pais, ás nais e ás persoas titoras legais do alumnado proposto para ser mediadores/as.

ANEXO 2
AULA DE CONVIENCIA INCLUSIVA

1. Definición
Baseada nunha visión positiva do conflito, a Aula de Convivencia (AC) é un espazo que pretende facilitar a reflexión do alumnado que impide o normal desenvolvemento do grupo clase, para facilitar a integración democrática das normas e a mellora persoal e da institución escolar.

A Aula de Convivencia é unha ferramenta que o centro pode utilizar para resolver democraticamente os conflitos antes de aplicar as medidas sancionadoras recollidas nas NOF que poidan supoñer a privación do dereito de asistencia atendendo as características persoais, familiares e sociais de cada alumno e alumna, así como para aqueles casos en que xa se tomaron ditas medidas como unha medida complementaria a elas. Neste aso o alumnado que poida ser privado do dereito de asistencia a algunha área ou día, pode ser atendido nesta aula, en lugar de cumprir a sanción no seu domicilio, realizando traballos curriculares e de modificación de conduta.

Neste espazo, o profesorado trata de axudar ao alumnado que acuda para que analice as súas condutas disruptivas e se comprometa ao cambio, ofrecendo unha resposta tanto aos conflitos puntuais como ao alumnado con problemas persistentes de conduta.

O profesorado encargado e profesor/a coordinador/a da aula realizará un control e seguimento de cada caso, polo que a Aula de Convivencia será un observatorio do nivel de convivencia do centro, obtendo datos sobre cada alumno/a, de cada grupo clase e do centro educativo.

Tendo en conta isto, a Aula de Convivencia pode ser:

1. Unha aula de reflexión.

2. Unha aula de traballo.

3. Un observatorio de convivencia.
2. Obxectivos
1. Aproveitar o espazo para axudar ao alumnado a xestionar os conflitos de xeito pacífico e reflexivo, evitando a escalada do conflito.

2. Establecer un espazo que lle permita ao alumnado distanciarse do foco do conflito, ou das circunstancias que o orixinan, dándolle un tempo e facilitando a reflexión e a busca de posibles solucións.

3. Ofrecer unha resposta educativa ao alumnado que, pola reincidencia das súas condutas contrarias ás normas, deba ser privado de asistencia durante determinadas horas, materias ou días.

4. Conseguir tratamentos educativos personalizados e un seguimento integral do alumnado cos seus problemas de conduta.

5. Xestionar de xeito coordinado e centralizada os conflitos do centro, ofrecendo respostas adaptadas ao grupo-clase, ao historial previo, as condicións sociofamiliares e as solucións antes intentadas.

6. Medir a conflitividade no Centro.

3. Funcionamento
A Aula de Convivencia estará atendida preferentemente polo profesorado encargado da dinamización de convivencia do centro e coordinada por un dos seus membros, pero todo o profesorado do centro nas súas horas de garda poderá facerse cargo dela se fose preciso, polo que se trata de promover en todo o profesorado a adquisición de estratexias axeitadas para poder atendela.
Dentro de cada quenda de garda, haberá un/nha profesor/a con preferencia para atender a aula; se debido á necesidade de profesorado para realizar substitucións non houbese de garda ningunha persoa libre, avisarase ao/á orientador/a do centro ou a algún membro do equipo directivo, por esta orde.
3.1. A aula de convivencia como aula de reflexión.
· Facilita a reflexión do alumnado que impide o normal desenvolvemento do grupo clase, despois de poñer en práctica outras estratexias ou medidas sen acadar resultados, para encher de contido pedagóxico as “expulsións” ou os “tempo fóra*” da aula.
· Procedemento:

1. Para a derivación dun alumno/a á aula de convivencia o profesorado cubrirá un “protocolo de derivación” especificando o motivo polo que o envía.

Nese protocolo indicaranse os datos do/a alumno/a, a xustificación da medida e as actuacións levadas a cabo.
2. O profesorado que realice a derivación dun/dunha alumno/a á aula de convivencia, avisará ao/á profesor/a de garda que acudirá a aula ordinara a buscar ao/á alumno/a e acompañarao/a ata a Aula de Convivencia.

3. O profesorado da Aula de Convivencia iniciará unha entrevista co alumno/a, para acadar un compromiso concreto de mellora, a partir da cal este:

- Cubrirá a “Ficha de reflexión. 1ª vez” se fóra a primeira vez que acode á aula ou é a primeira vez que acode por ese motivo.

- Cubrirá a “Ficha de reflexión. 2ª vez”, se fose a segunda vez que acode por outros motivos.

4. Rematado este proceso o/a alumno/a volverá á aula ordinaria despois de acordar co profesorado da aula as condicións para o seu regreso.

5. O profesorado que atenda a Aula cubrirá un informe sobre a súa intervención e as propostas que suxire (Anexo ¿?), que quedará arquivado na carpeta correspondente (base de datos ¿?) ao tempo que entregará copia á persoa que realizou a demanda.
· A asistencia á aula de convivencia é compatible con outro tipo de intervencións (traballo coa familia, traballo co grupo, busca de axuda externa, técnicas de modificación de conduta, ...)

· O/a titor/a deberá informar á familia do alumno/a que acuda á aula de convivencia e buscará a súa colaboración.
3.2. A aula de convivencia como aula de traballo.
· Como aula de traballo, a aula de convivencia servirá para que nela poida atenderse ao alumnado que, por acumulación de partes de conduta ou pola gravidade dos mesmos, sexa obxecto de privación do dereito de asistencia ás clases seguindo as NOF, sendo atendido nesta aula en lugar de cumprir a sanción no seu domicilio.
· O alumnado no poderá estar na aula máis de dous días.
· Combinaranse traballos curriculares con outros de modificación de conduta.

· Será atendida polo profesorado de garda.

· A xefatura de estudos ou a dirección do centro comunicará a medida correctiva a:

· Ao/á alumno/a e á súa familia indicando os motivos, o número de días/horas, actividades curriculares e de reflexión que realizará. Buscarase a colaboración da familia para acadar os obxectivos fixados.

· Á persoa coordinadora da aula.

· Ao equipo educativo para que facilite as actividades curriculares que deberá realizar o/a alumno/a nos días/horas que permaneza na aula. Deberá entregalas á persoa coordinadora nos prazos fixados, mediante a ficha de información e solicitude de material curricular.
· Ao departamento de orientación para que facilite as actividades de reflexión.

· Á comisión de convivencia, indicando os motivos, os obxectivos, o número de días/horas, actividades curriculares e de reflexión que realizará o/a alumno/a.

· A xefatura de estudos establecerá as quendas para atender a aula co profesorado de garda.

· Rematado o período de expulsión, a persoa coordinadora da aula entregará ao profesorado as actividades curriculares realizadas e cubrirá unha ficha de seguimento, da que fará copia para entregar ao/á titor/a.

· Normas:
· O alumnado acudirá á aula de traballo con material curricular actualizado, que será revisado e cualificado. Realizará as mesmas actividades que o grupo de referencia na medida que fora posible.

· Durante o período de permanencia na aula de convivencia prepararase a reincorporación do alumno no grupo clase e traballar coas condicións que reforzan a corrección da súa conduta.
· Limitarase o nº de veces que un alumno poida ser sancionado con esta medida.
3.3. A aula do convivencia como observatorio da convivencia.
· Aula de Convivencia servirá para analizar o nivel de convivencia e comprobar a execución das medidas propostas pola comisión de convivencia, ao obter datos cuantitativos e cualitativos sobre un/unha alumno/a concreto/a, cada grupo clase e o centro educativo no seu conxunto

4. Coordinación, seguimento e responsabilidades.
A aula de convivencia terá unha persoa coordinadora con asignación de horas dentro do seu horario laboral para tal fin.

Entre as responsabilidades da persoa coordinadora están:

· Promover a formación continua do profesorado da aula de convivencia sobre a temática de resolución de conflitos.

· Informar sobre o funcionamento da aula de convivencia.

· Redactar os informes trimestrais de información á comunidade educativa.

· Facer o seguimento, xunto coa xefatura de estudos, do alumnado que pasa pola aula de convivencia.

· Convocar cantas reunións sexan precisas para a correcta coordinación do profesorado que atende a aula.

· Deseñar a proposta de traballo de modificación de conduta/reflexión do alumnado nos tempos de expulsión á aula de convivencia,

· Velar polo arquivo dos materiais realizados na aula.

 O profesorado da aula de convivencia:

· Arquivar correctamente os documentos cubertos e realizar as

· Facilitar a reflexión do alumnado que acode á aula, impulsando á redacción de compromisos de mellora.

· Redactar as fichas de reflexión para o uso do alumnado con problemas de conduta.

O profesorado titor, vistos os informes individualizados, poderá intervir no caso falando co/coa alumno/a, entrevistándose coa familia, derivándoo ao DO, traballar co alumnado ou aqueloutra que considere oportuna.

A xefatura de estudos:

· Colaborará coa persoa coordinadora da aula no seguimento do alumnado.

· Informará ao profesorado das expulsións á aula.

· Informará ás familias do alumnado que se expulse.

· Solicitará material curricular preciso ao equipo docente.

O profesorado que expulsa:

· Cubrirá o parte de conduta.

· Informará ao titor/a.

O profesorado do grupo-clase proporcionará o material curricular dentro dos prazos fixados.

Mensualmente realizarase unha reunión de coordinación entre o profesorado que atendeu a Aula de Convivencia, a xefatura de estudos, a dirección e a xefatura do departamento de orientación coa participación, se os casos a tratar o aconsellan, dos servizos sociais ou sanitarios. Se por dificultades organizativas non puidera ser, polo menos requirirase unha reunión entre o seu coordinador/a, o orientador/a e a xefatura.

Nesa reunión:

· Proporanse solucións sobre os conflitos que se detectaran, adaptados á problemática de cada alumno/a en particular, de cada grupo clase, profesor ou organización de centro.

· Medición da conflitividade do centro. Estudio sobre medidas preventivas.
 Estes datos serán levados á reunión da Comisión de Convivencia que se realizará trimestralmente. A comisión deberá propor solucións que afecten o conxunto da comunidade educativa, como a convocatoria ao equipo docente, o traballo dun tema específico na titoría, a entrevista conxunta coa familia e a organización dos grupos e os espazos.
ANEXO 3. MAPA PROCEDEMENTO CORRECTOR

ANEXO 4 MODELOS PROCEDEMENTO CORRECTOR DE CONDUTAS APARENTEMENTE CONTRARIAS ÁS NORMAS DE CONVIVENCIA

http://www.edu.xunta.es/portal/Educonvives.gal
Error: No se encuentra la fuente de referencia1.
Dilixencia para facer constar o posible cómputo de condutas leves contrarias á convivencia a efectos de determinación de reiteración

Error: No se encuentra la fuente de referencia2.
Resolución sobre o cómputo de condutas leves contrarias á convivencia a efectos de determinación de reiteración

Error: No se encuentra la fuente de referencia3.
Alegacións ante medidas correctoras g) e h) de condutas contrarias á convivencia de carácter leve

Error: No se encuentra la fuente de referencia4.
Resolución sobre revisión de medidas correctoras de condutas leves contrarias á convivencia

Error: No se encuentra la fuente de referencia5.
Comunicación dunha posible conduta gravemente prexudicial para a convivencia

Error: No se encuentra la fuente de referencia6.
Incoación de procedemento para a imposición de medidas correctoras

Error: No se encuentra la fuente de referencia7.
Recusación da persoa instrutora

Error: No se encuentra la fuente de referencia8.
Abstención da persoa instrutora

Error: No se encuentra la fuente de referencia9.
Ratificación ou revisión da persoa instrutora

Error: No se encuentra la fuente de referencia10.
Procedemento conciliado: aceptación e citación

Error: No se encuentra la fuente de referencia10a. Aceptación do procedemento conciliado e citación

Error: No se encuentra la fuente de referencia10b. Citación á reunión de conciliación da persoa mediadora

Error: No se encuentra la fuente de referencia10c. Citación á reunión de conciliación da persoa instrutora

Error: No se encuentra la fuente de referencia11.
Comunicación sobre tramitación de procedemento corrector polo procedemento común

Error: No se encuentra la fuente de referencia12.
Acta da reunión de conciliación con acordos

Error: No se encuentra la fuente de referencia13.
Acta da reunión de conciliación sen acordos

Error: No se encuentra la fuente de referencia14.
Fin de procedemento conciliado por incumprimento e paso a procedemento común

Error: No se encuentra la fuente de referencia15.
Fin de procedemento conciliado e arquivo

Error: No se encuentra la fuente de referencia16.
Medidas provisionais

Error: No se encuentra la fuente de referencia16a. Proposta á dirección de medidas provisionais

Error: No se encuentra la fuente de referencia16b. Resolución sobre medidas provisionais

Error: No se encuentra la fuente de referencia17.
Citación a entrevista

Error: No se encuentra la fuente de referencia18.
Entrevista, proposta de resolución e audiencia

Error: No se encuentra la fuente de referencia18a. Acta de entrevista

Error: No se encuentra la fuente de referencia18b. Proposta de resolución

Error: No se encuentra la fuente de referencia18c. Citación para trámite de audiencia

Error: No se encuentra la fuente de referencia19.
Acta de audiencia de procedemento corrector

Error: No se encuentra la fuente de referencia20.
Traslado da instrución e da proposta de resolución á dirección

Error: No se encuentra la fuente de referencia21.
Instrución complementaria

Error: No se encuentra la fuente de referencia21a. Citación a entrevistas para instrución complementaria

Error: No se encuentra la fuente de referencia21b. Acta de entrevistas complementarias

Error: No se encuentra la fuente de referencia21c. Citación a trámite de audiencia complementario

Error: No se encuentra la fuente de referencia21d. Acta do trámite de audiencia complementario

Error: No se encuentra la fuente de referencia22.
Resolución do procedemento corrector

Error: No se encuentra la fuente de referencia22a. Resolución do procedemento corrector

Error: No se encuentra la fuente de referencia22b. Proposta de resolución de cambio de centro

Error: No se encuentra la fuente de referencia23.
Trámite de cambio de centro

Error: No se encuentra la fuente de referencia23a. Solicitude de autorización de cambio de centro

Error: No se encuentra la fuente de referencia23b. Resolución de cambio de centro

Error: No se encuentra la fuente de referencia24.
Alegacións e solicitude de revisión de medidas impostas en procedemento corrector

Error: No se encuentra la fuente de referencia25.
Resolución sobre revisión de medidas correctoras de condutas gravemente prexudiciais para a convivencia

Error: No se encuentra la fuente de referencia26.
Suspensión de medidas correctoras por compromiso educativo

ANEXO 5 DOCUMENTOS PROTOCOLO ACOSO ESCOLAR

No protocolo de acoso escolar utilizaranse os documentos publicados pola Xunta de Galicia dentro do Protocolo fixado pola mesma para prevención, detección e tratamento do acoso escolar e ciberacoso, accesibles no portal educativo na seguinte ligazón:
http://www.edu.xunta.es/web/node/9678
· Anexo cero. Esquema gráfico do Protocolo xeral de prevención, detección e tratamento do acoso escolar
· Anexo I. Comunicación sobre unha posible situación de acoso escolar
· Anexo II. Designación dunha persoa referente da atención e apoio á presunta vítima
· Anexo III. Primeira comunicación á familia da presunta vítima
· Anexo IV. Primeira comunicación á familia da persoa ou persoas presuntamente acosadora/s
· Anexo V. Nomeamento dunha persoa responsable da tramitación (dilixencias previas e instrutora do expediente disciplinario sobre acoso escolar)
· Anexo VI. Comunicación a outros profesionais educativos e/ou outros axentes externos
· Anexo VII. Recollida inicial de información
· Anexo VIII. Comunicación e cuestionario de entrevista á persoa acosada/vítima
· Anexo IX. Comunicación e cuestionario de entrevista individual á persoa ou persoas acosadora/s
· Anexo X. Comunicación e cuestionario de entrevista individual ás persoas observadoras ou espectadoras
· Anexo XI. Comunicación e cuestionario de entrevista á familia da vítima
· Anexo XII. Comunicación e cuestionario de entrevista á familia ou familias da persoa ou persoas agresora/s
· Anexo XIII. Solicitude de asesoramento e/ou apoio técnico ao departamento de orientación do centro
· Anexo XIV. Solicitude de asesoramento e/ou apoio técnico a outros organismos (especialmente en situacións de ciberacoso)
· Anexo XV. Rexistro da análise da información
· Anexo XVI. Proposta de medidas que se van adoptar
· Anexo XVII. Esquema de tramitación do expediente disciplinario (tramitación e prazos)
· Anexo XVIII. Modelos para o procedemento e proposta de resolución do expediente disciplinario (conciliado e común)
· Anexo XIX. Comunicación á Inspección Educativa
· Anexo XX. Rexistro do seguimento e avaliación das medidas adoptadas
· Anexo XXI. Denuncia a Servizos Sociais
· Anexo XXII. Denuncia á Fiscalía de Menores
ANEXO 6. IDENTIFICADORES DE SITUACIÓNS DE VIOLENCIA DE XÉNERO

VALORACIÓN DO MALTRATO, ABANDONO E/OU VIOLENCIA DE XÉNERO
	1= SE SOSPEITA 2= CONFIRMADO ÁS VECES 3= CONFIRMADO REPETIDAMENTE

	MALTRATO FÍSICO (Calquera acción non accidental por parte do pai , nai ou coidador/a que provoque dano corporal severo ou enfermidade ó menor ou que o coloque

en grave risco de paderecelo)

	1
	2
	3

	Magulladuras, marcas na cara, beizos, espalda, glúteos, muslos; en diferentes fases de cicatrización e agrupadas .
	
	
	

	Queimaduras con formas definidas de obxectos ou cigaNOFllos ou por inmersión en agua quente.
	
	
	

	Fractura de nariz, ou mandíbula
	
	
	

	Torceduras ou dislocacións
	
	
	

	Feridas ou raspaduras en beizos, boca, ollos ou parte posterior de brazos, pernas ou espalda.
	
	
	

	Sinais de mordeduras humanas
	
	
	

	Cortes e picadas
	
	
	

	Fractura de cráneo, danos cerebrais, hematomas, asfixia, afogamento.
	
	
	

	MALTRATO PSÍQUICO OU EMOCIONAL (“ Hostilidade verbal crónica en forma de insulto, burla, desprezo, crítica ou ameaza de abandono e constante bloqueo das iniciativas de interacción infantís , dende a evitación ao encerro ou confinamento, por parte de calquera membro adulto do grupo familiar”)
	1
	2
	3

	RECHAZO: desprezar, degradar , avergonzar ou ridiculizar ó menor por mostrar emocións normais, elixir a un neno ou a unha nena para criticalo ou criticala, humillación pública.
	
	
	

	ATERRORIZAR: ameazar o neno ou a nena cun castigo externo e concreto ou vago pero sinistro , con abandonalo /a , matalo/a , colocar o neno ou a nena en situacións imprevisibles , caóticas ou perigosas.
	
	
	

	ILLAMENTO: negar permanentemente o neno ou a nena as oportunidades para satisfacer as súas necesidade de interactuar e comunicarse cos demais.
	
	
	

	VIOLENCIA DOMÉSTICA EXTREMA: situacións de violencia física ou verbal intensa entre o pai e a nai en presencia do neno ou nena e cometer violencia contra o menor por parte do pai ou da nai.
	
	
	

	ABANDONO OU NEGLIGENCIA FÍSICA (Aquelas situación na que as necesidades básicas do/da menor non son atendidas temporalmente ou permanentemente por ningún membro do grupo co que convive o/a menor).
	1
	2
	3

	Alimentación: non se lle proporciona unha alimentación axeitada (ten fame).
	
	
	

	Vestido: vestiario inadecuado as condicións meteorolóxicas.
	
	
	

	Hixiene: pouca hixiene persoal, constantemente sucio
	
	
	

	Atención médica. Ausencia ou retraso importante na atención médica de problemas físicos ou enfermidades, ausencia de controis médicos rutinarios.
	
	
	

	FogaR: as condicións hixiénicas e de seguridade son perigosas para a saúde e seguridade do/a menor.
	
	
	

	Ärea educativa: absentismo escolar .
	
	
	

	ABANDONO OU NEGLIXENCIA EMOCIONAL: falta persistente de resposta por parte dos pai e/ou nai ou figura adulta estable, a certo sinais ou expresións emocionais dos nenos e/ou nenas.
	1
	2
	3

	IGNORAR: ausencia de expresión de afecto, coidado, amor hacia o neno/a, ter desapego e falta de implicación respecto a nena/o , interactuar só cando é absolutamente necesario, ausencia de empatía.
	
	
	

	RECHAZO DE ATENCIÓN PSICOLÓXICA: rechazo ou retraso do pai/ nai, titor7a iniciar un tratamento de algún problema emocional ou conductual do neno ou da nena, existindo o recurso existente.
	
	
	

INDICADORES COMPORTAMENTO DO NENO OU DA NENA QUE PODE ESTAR SUFRINDO MALTRATO, ABANDONO E/OU VIOLENCIA DE XÉNERO
	1= SE SOSPEITA 2= CONFIRMADO ÁS VECES 3= CONFIRMADO REPETIDAMENTE

	MALTRATO FÍSICO

	1
	2
	3

	Cauteloso con respecto ó contacto físico con adultos
	
	
	

	Móstrase aprensivo cando outros nenos e/ou nenas choran.
	
	
	

	Amosa conductas extremas (ex. agresividade ou rexeitamento extremo)
	
	
	

	Informa que so seu pai ou a súa nai lle causaron algunhas lesións.
	
	
	

	MALTRATO E ABANDONO EMOCIONAIS
	1

	2
	3

	Parece excesivamente compracente, pasivo/a, nada esixente.
	
	
	

	É extremadamente agresivo, esixente ou rabioso.
	
	
	

	Mostra conductas extremadamente adaptivas, que son de “adultos2.
	
	
	

	Intentos de suicidio
	
	
	

	ABANDONO FÍSICO OU NEGLIXENCIA

	1
	2
	3

	Participa en accións delictivas
	
	
	

	Pide ou rouba comida
	
	
	

	Asiste pouco a escola
	
	
	

	Di que non hai ninguén que o coide
	
	
	

	ABUXO SEXUAL
	
	
	

	Parece reservado, rexeitante ou con fantasías ou conductas infantís. Mesmo pode parecer atrasado.
	
	
	

	Ten escasas relacións cos seus compañeiros/as
	
	
	

	Comete accións delictivas ou escapa
	
	
	

	Manifesta conductas ou coñecementos sexuais estraños, sofisticados ou inusuais
	
	
	

	Dí que foi atacado por un pai/nai/coidador/a
	
	
	

ANEXO 7. DEREITOS E DEBERES DO ALUMANDO
Real Decreto 732/1995 polo que se estabelecen os dereitos e deberes do alumnado e as normas de convivencia
LEI 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa

	DEREITOS
	DEBERES

	a) A recibir unha formación integral que contribúa ao pleno desenvolvemento da súa personalidade.
b) A que se respecten a súa identidade, integridade e dignidade persoais.
c) A que a súa dedicación, esforzo e rendemento sexan valorados e recoñecidos con obxectividade.
d) A recibir orientación educativa e profesional.
e) A que se respecte a súa liberdade de conciencia, as súas conviccións relixiosas e as súas conviccións morais, de acordo coa Constitución.
f) Á protección contra toda agresión física ou moral.
g) A participar no funcionamento e na vida do centro, de conformidade co disposto nas normas vixentes.
h) A recibir as axudas e os apoios precisos para compensar as carencias e desventaxas de tipo persoal, familiar, económico, social e cultural, especialmente no caso de presentar necesidades educativas especiais, que impidan ou dificulten o acceso e a permanencia no sistema educativo.
i) Á protección social, no ámbito educativo, nos casos de infortunio familiar ou accidente.

	a) Participar e colaborar na mellora da convivencia escolar e na consecución dun adecuado clima de estudo no centro, respectando o dereito dos seus compañeiros ou compa-

ñeiras á educación.

b) Respectar a dignidade e as funcións e orientacións do profesorado no exercicio das

súas competencias, recoñecéndoo como autoridade educativa do centro.

c) Respectar a liberdade de conciencia, as conviccións relixiosas e morais, a igualdade

de dereitos entre mulleres e homes e a dignidade, integridade e intimidade dos restantes

membros da comunidade educativa.

d) Respectar as normas de organización, convivencia e disciplina do centro docente.

e) Conservar e facer un bo uso das instalacións e dos materiais do centro.

f) Intervir, a través das canles regulamentarias, en todo aquilo que afecte a convivencia

dos seus respectivos centros docentes.

g) Seguir as directrices do profesorado respecto da súa educación e aprendizaxe.

h) Asistir a clase con puntualidade e co material preciso.

ANEXO 8. CONDUTAS CONTRARIAS Á CONVIVENCIA. CORRECCIÓN.
CAPÍTULO 2 – LEI 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa.
	CONDUTAS CONTRARIAS Á CONVIVENCIA
	SANCIÓNS
	COMPETENCIA

	a) As condutas tipificadas como agresión, inxuria, os actos de discriminación, os actos de indisciplina, que non alcancen a gravidade requirida para ser considerada unha conduta gravemente contraria á convivencia.

b) Calquera acto que perturbe o normal desenvolvemento das actividades da clase.

c) A falta de colaboración do alumnado na realización de actividades orientadas ao desenvolvemento do currículo como: non traer libros ou material sistematicamente, non realizar, de forma habitual as tarefas encomendadas, non seguir as indicacións ou orientacións do profesorado con respecto a aprendizaxe..

d) Conductas que impidan ou dificulten o dereito ao estudo dos seus compañeiros.

e) As faltas inxustificadas de puntualidade.

f) As faltas inxustificadas de asistencia a clase segundo o procedemento establecido.

g) Calquera acto de incorrección e desconsideración cara a os outros membros da comunidade escolar.

h) Causar pequenos danos nas instalacións , recursos materiais ou documentos do Centro , ou as pertenzas dos demais membros da comunidade escolar.

i) Actos de indisciplina, incorrección ou desconsideración cara ao profesorado ou outros membros da comunidade educativa.

j) Traer ao centro móbiles ou outros dispositivos electrónicos, obxectos, produtos ou substancias que poidan ser perxudiciais para a saúde e a integridade das persoas.

	a) Amoestación privada ou por escrito.
	O profesorado da alumna ou alumno, oído este e dando conta á persoa que ocupe a xefatura de estudos

Xefatura estudos. Dirección do centro.

	
	b) Comparecencia inmediata ante a xefatura de estudos .
	O profesorado da alumna ou alumno, oído este e dando conta á persoa que ocupe a xefatura de estudos

	
	c) Realización de traballos específicos en horario lectivo.
	O profesorado da alumna ou alumno, oído este e dando conta á persoa que ocupe a xefatura de estudos

Xefatura estudos. Dirección do centro.

	
	d) Realización, en horario non lectivo, de tarefas que contribúan á mellora e ao desenvolvemento das actividades do centro.
	O profesor/a titor/a da alumna ou alumno, oído este e dando conta á persoa que ocupe a xefatura de estudos

Xefatura estudos. Dirección do centro.

	
	e) Suspensión do dereito a participar nas actividades extraescolares ou complementarias do centro por un período de ata dúas semanas.
	Xefatura estudos. Dirección do centro.

	
	f) Cambio de grupo por un período de ata unha semana.

	Xefatura estudos. Dirección do centro.

	
	a) Suspensión do dereito de asistencia a determinadas clases por un período de ata tres días lectivos.
	Dirección do centro, comunicando a imposición destas medidas correctoras comunicarase á nai ou pai ou á titora ou titor da alumna ou alumno antes de que estas se fagan efectivas, así como ao Observatorio da Convivencia Escolar do centro.

	
	h) Suspensión temporal do dereito de asistencia ao centro por un período de ata tres días lectivos.
	

	CONDUTAS GRAVEMENTE

CONTRARIAS Á CONVIVENCIA
	SANCIÓNS
	PROCEDEMENTO

	a) As agresións físicas ou psíquicas, as inxurias e as ofensas graves, as ameazas e as coaccións contra os demais membros da comunidade educativa.

b) Os actos de discriminación grave contra membros da comunidade educativa por razón de nacemento, raza, sexo, orientación sexual, capacidade económica, nivel social, conviccións políticas, morais ou relixiosas, discapacidades físicas, sensoriais ou psíquicas, ou calquera outra condición ou circunstancia persoal ou social.

c) Os actos individuais ou colectivos de desafío á autoridade do profesorado e ao persoal de administración e de servizos que constitúan unha indisciplina grave.

d) A gravación, a manipulación e a difusión por calquera medio de imaxes ou informacións que atenten contra o dereito á honra, a dignidade da persoa, a intimidade persoal e familiar e a propia imaxe dos demais membros da comunidade educativa.

e) As actuacións que constitúan acoso escolar consonte o establecido legalmente.

f) A suplantación de personalidade en actos da vida docente e a falsificación, alteración ou subtracción de documentos académicos.

g) Os danos graves causados de forma intencionada ou por neglixencia grave ás instalacións e aos materiais dos centros docentes, incluídos os equipos informáticos e o software, ou aos bens doutros membros da comunidade educativa ou de terceiros, así como a súa subtracción.

h) Os actos inxustificados que perturben gravemente o normal desenvolvemento das actividades do centro, incluídas as de carácter complementario e extraescolar.

i) As actuacións gravemente prexudiciais para a saúde e a integridade persoal dos membros da comunidade educativa do centro, ou a incitación a elas.

j) Portar calquera obxecto, substancia ou produto gravemente perigoso para a saúde ou a integridade persoal de calquera membro da comunidade educativa. En todo caso, reputarase indisciplina grave a resistencia ou a negativa a entregar os obxectos cando se é requirido para iso polo profesorado.

k) A reiteración, nun mesmo curso escolar, de tres condutas leves contrarias á convivencia.

l) O incumprimento das sancións impostas.
	a) Realización, dentro ou fóra do horario lectivo, de tarefas que contribúan á mellora e

ao desenvolvemento das actividades do centro.

	1.Só se poden impoñer logo da tramitación do procedemento disciplinario regulado neste artigo.

2. Corresponde acordar a incoación do procedemento á persoa titular da dirección do centro docente, por propia iniciativa, por petición motivada do profesorado ou da titora ou titor da alumna ou alumno ou da persoa que ocupe a xefatura de estudos, ou logo da denuncia doutros membros da comunidade educativa.

3. A incoación do procedemento notificarase á nai ou pai ou á titora ou titor da alumna ou alumno, con indicación da conduta que o motiva, as correccións que poden corresponder e o nome da profesora ou profesor que actuará como persoa instrutora. Así mesmo, comunicarase á inspección educativa.

4. No propio acordo de incoación ou en calquera momento da tramitación do procedemento, a persoa titular da dirección do centro pode adoptar motivadamente, por iniciativa propia ou por instancia do instrutor, como medidas provisionais o cambio temporal de grupo da alumna ou alumno ou a suspensión do dereito de asistencia ao centro ou a determinadas clases ou actividades, por un período non superior a cinco días lectivos. A adopción de medidas provisionais notificarase á nai ou pai ou á titora ou titor da alumna ou alumno.

5. Finalizada a instrución do procedemento, a persoa instrutora formulará proposta de resolución e dará audiencia á alumna ou alumno e á nai ou pai ou á titora ou titor, convocándoos a unha comparecencia en horario lectivo na que poderán acceder a todo o actuado e da cal se estenderá acta. No caso de incomparecencia inxustificada, o trámite de audiencia terase por realizado para todos os efectos legais.

6. Realizado o trámite de audiencia, a persoa titular da dirección do centro ditará resolución motivada que se pronunciará sobre a conduta da alumna ou alumno e impoñerá, se é o caso, a correspondente corrección, así como a obriga de reparar os danos producidos nos termos previstos.

7. A resolución notificarase á nai ou pai ou á titora ou titor da alumna ou alumno, ou a este se é maior de idade, nun prazo máximo de doce días lectivos desde que se tivo coñecemento dos feitos que deron lugar á incoación do procedemento, e comunicarase á inspección educativa.

8. A resolución da persoa titular da dirección do centro pon fin á vía administrativa e será inmediatamente executiva. Contra a resolución da persoa titular da dirección do centro cabe instar a revisión ante o Consello Escolar no prazo de dez días lectivos nos termos previstos na alínea f) do artigo 127 da Lei orgánica 2/2006, do 3 de maio, de educación.

	
	b) Suspensión do dereito a participar nas actividades extraescolares ou complementarias do centro por un período de entre dúas semanas e un mes.
	

	
	c) Cambio de grupo.
	

	
	d) Suspensión do dereito de asistencia a determinadas clases por un período de entre catro días lectivos e dúas semanas. Durante o tempo que dure a suspensión, o alumnado deberá realizar os deberes ou traballos que se determinen para evitar a interrupción no proceso formativo.
	

	
	e) Suspensión temporal do dereito de asistencia ao centro por un período de entre catro días lectivos e un mes. Durante o tempo que dure a suspensión, o alumnado deberá ealizar os deberes ou traballos que se determinen para evitar a interrupción no proceso formativo.
	

	
	f)Cambio de centro.
	

	
	
	

Prescrición das condutas contrarias á convivencia.
1. As condutas gravemente prexudiciais para a convivencia nos centros docentes prescriben aos catro meses da súa comisión e as condutas leves contrarias á convivencia, ao mes.

2. O prazo de prescrición comezará a contarse desde o día en que a conduta se leve a

cabo, salvo cando se trate dunha conduta continuada, caso no que o prazo de prescrición non se empezará a computar mentres aquela non cese.

3. No caso das condutas gravemente prexudiciais para a convivencia, interromperá a

prescrición a iniciación, con coñecemento do interesado ou da interesada, do procedemento para a corrección da conduta, e continuarase o cómputo do prazo de prescrición para o caso de producirse a caducidade do procedemento.

Principios xerais das medidas correctoras.
1. As correccións que se apliquen polo incumprimento das normas de convivencia terán

un carácter educativo e recuperador, garantirán o respecto dos dereitos do resto do alumnado e procurarán a mellora da convivencia no centro docente.

2. En todo caso, na corrección das condutas contrarias á convivencia aplicaranse os

seguintes principios:

a) Ningún alumno ou alumna poderá ser privado do exercicio do seu dereito á educación, nin, no caso da educación obrigatoria, do seu dereito á escolaridade. Para estes efectos, non se entenderá como privación do dereito á educación a imposición das correccións previstas nesta sección que supoñen a suspensión da asistencia ás clases ou o cambio de centro.

b) Non se poderán impoñer correccións contrarias á integridade física e á dignidade

persoal do alumnado.

c) A imposición das correccións previstas nesta sección respectará a proporcionalidade

coa conduta do alumnado e deberá contribuír á mellora do seu proceso educativo.

d)Terase en conta a idade do alumnado e as demais circunstancias persoais, familiares e sociais. Para estes efectos, poderase solicitar os informes que se consideren necesarios sobre as mencionadas circunstancias e recomendar, de ser o caso, ás nais e pais ou ás titoras ou titores ou ás autoridades públicas competentes a adopción das medidas necesarias.

Programas e actuacións complementarias ás medidas correctoras.
1. Como complemento das medidas correctoras previstas nesta sección, o departamento de orientación de cada centro docente elaborará e desenvolverá un programa de habilidades sociais dirixido ao alumnado que incorra reiteradamente en condutas disruptivas, coa finalidade de mellorar a súa integración no centro docente. Así mesmo, elaborará e desenvolverá un programa de habilidades sociais para aquel alumnado que, como consecuencia da imposición das medidas correctoras previstas nesta sección, se vexa temporalmente privado do seu dereito de asistencia ao centro.

2. Estes programas aplicaranse en colaboración co profesorado titor e, de ser o caso,

cos servizos sociais, e procurarán implicar o resto do profesorado e as familias para lograr, conxuntamente, o desenvolvemento adecuado do proceso educativo e das accións propostas.

3. Crearanse as aulas de convivencia inclusiva, non estables e con vocación de substituír o tempo de expulsión, con apoios e formación específica, que busquen reincorporar o alumnado á súa propia aula no menor tempo posible.

Procedementos conciliados de resolución dos conflitos.
1. Regulamentariamente determinarase un procedemento conciliado para a resolución

dos conflitos de convivencia. A participación do alumnado ou dos seus representantes legais terá carácter voluntario, por solicitude do alumnado ou dos seus representantes legais, e esixirá o compromiso de cumprimento das accións reparadoras.

2. A opción pola conciliación suspende o inicio do procedemento disciplinario de corrección da conduta, que se retomará no caso de que a conciliación sexa infrutuosa. O cumprimento das accións reparadoras dará lugar á finalización do procedemento de corrección da conduta contraria á norma de convivencia.

3. No procedemento, formalizado por escrito, incluirase a intervención dunha persoa

instrutora e dunha persoa mediadora.

4.O procedemento formalizado será o que determine o centro, coa aprobación do consello escolar, e que figurará nas normas de organización e funcionamiento.

Para a graduación das medidas correctoras previstas nesta sección tomaranse en consideración especialmente os seguintes criterios:
a) O recoñecemento espontáneo do carácter incorrecto da conduta e, se é o caso, o

cumprimento igualmente espontáneo da obriga de reparar os danos producidos.

b) A existencia de intencionalidade ou reiteración nas condutas.

c) A difusión por calquera medio, incluídos os electrónicos, telemáticos ou tecnolóxicos,

da conduta, das súas imaxes ou da ofensa.

d) A natureza dos prexuízos causados.

e) O carácter especialmente vulnerable da vítima da conduta, se se trata dun alumno

ou alumna, por razón da súa idade, de recente incorporación ao centro ou calquera outra circunstancia.

Prescrición das medidas correctoras.
As medidas correctoras das condutas gravemente prexudiciais para a convivencia nos

centros docentes prescriben ao ano da firmeza en vía administrativa da resolución que as impón. As medidas correctoras das condutas leves contrarias á onvivencia prescriben aos catro meses da súa imposición.

Procedemento para a imposición de medidas correctoras de condutas gravemente prexudiciais para a convivencia.
1. As medidas correctoras de condutas gravemente prexudiciais para a convivencia só

se poden impoñer logo da tramitación do procedemento disciplinario regulado neste artigo.

2. Corresponde acordar a incoación do procedemento á persoa titular da dirección do

centro docente, por propia iniciativa, por petición motivada do profesorado ou da titora ou titor da alumna ou alumno ou da persoa que ocupe a xefatura de estudos, ou logo da denuncia doutros membros da comunidade educativa.

3. A incoación do procedemento notificarase á nai ou pai ou á titora ou titor da alumna

ou alumno, con indicación da conduta que o motiva, as correccións que poden corresponder e o nome da profesora ou profesor que actuará como persoa instrutora. Así mesmo, comunicarase á inspección educativa.

4. No propio acordo de incoación ou en calquera momento da tramitación do procedemento, a persoa titular da dirección do centro pode adoptar motivadamente, por iniciativa propia ou por instancia do instrutor, como medidas provisionais o cambio temporal de grupo da alumna ou alumno ou a suspensión do dereito de asistencia ao centro ou a determinadas clases ou actividades, por un período non superior a cinco días lectivos. A adopción de medidas provisionais notificarase á nai ou pai ou á titora ou titor da alumna ou alumno.

5. Finalizada a instrución do procedemento, a persoa instrutora formulará proposta de

resolución e dará audiencia á alumna ou alumno e á nai ou pai ou á titora ou titor, convocándoos a unha comparecencia en horario lectivo na que poderán acceder a todo o actuado e da cal se estenderá acta. No caso de incomparecencia inxustificada, o trámite de audiencia terase por realizado para todos os efectos legais.

6. Realizado o trámite de audiencia, a persoa titular da dirección do centro ditará resolución motivada que se pronunciará sobre a conduta da alumna ou alumno e impoñerá, se é o caso, a correspondente corrección, así como a obriga de reparar os danos producidos nos termos previstos.

7. A resolución notificarase á nai ou pai ou á titora ou titor da alumna ou alumno, ou

a este se é maior de idade, nun prazo máximo de doce días lectivos desde que se tivo

coñecemento dos feitos que deron lugar á incoación do procedemento, e comunicarase á inspección educativa.

8. A resolución da persoa titular da dirección do centro pon fin á vía administrativa e será inmediatamente executiva. Contra a resolución da persoa titular da dirección do centro cabe instar a revisión ante o Consello Escolar no prazo de dez días lectivos nos termos previstos na alínea f) do artigo 127 da Lei orgánica 2/2006, do 3 de maio, de educación.

Responsabilidade das nais e pais ou das titoras ou titores.
As audiencias e comparecencias das nais e pais ou das titoras ou titores do alumnado

menor de idade nos procedementos disciplinarios regulados nesta sección son obrigatorias para eles, e a súa desatención reiterada e inxustificada será comunicada ás autoridades competentes para os efectos da súa posible consideración como incumprimento dos deberes inherentes á patria potestade ou á tutela.

ANEXO 10 – ACTIVIDADES PREVENCION VIOLENCIA DE XÉNERO

	BLOQUE 3 . Desenvolvemento da autoestima

	Actividade
	Responsables / Nivel
	Obxectivos
	Metodoloxía - Actividades
	Espazos fís.

Temporal.

	1.Autoapreciación

	Titoras/es

EI
	-Habituar ao alumnado a recoñecerse boas cualidades (aquelas que achegan algo positivo á nosa calidade de vida). Centrarse no positivo de si mesmo e non só no negativo.
-Contrarrestar as mensaxes negativas sobre si mesmo na súa relación con persoas adultas, que
conforman máis tarde unha deficiente autoestima.
-Asumir as autoapreciaciones como un antídoto aos insultos e vexacións que sofren as vítimas de abuso familiar, que poden chegar a pensar que non hai nada bo nelas ou neles.
	-Pensar individualmente en algo que lles gusta de si mesmos. Pór exemplos como: “son lista, valente, traballadora, forte, etc.”
-Proceder logo dun minuto aproximadamente a dar unha quenda de palabra para que cada alumna ou alumno digan unha calidade que lles guste de si mesmas-vos.
Suxestións
-Crear unha discusión para estimular a procura de calidades persoais e intentar que non
sexan tradicionais do xénero. Por exemplo, o valor nas nenas ou a simpatía nos nenos.
-Realizar un debuxo facendo algo que cren facer ben: Nadar, correr, ler, debuxar, etc.

	Aula

	2. Autocoidados
	Titoras/es

EI
	-Crear o hábito de autocuidarse.
-Ensinar a idea de que todas as persoas necesitamos saber o que nos dá benestar. Darse benestar é darse agarimo. Unha forma de darnos agarimo e coidar de nós e nós mesmos, é saber o que nos fai sentirnos ben e non nos prexudica.
	-Pensar en algo que facedes todos os días, ou a miúdo, que vos fai sentir ben e a gusto.
-Pór exemplos como: eu síntome ben cando miro as nubes moverse durante uns segundos, cando me baño no mar, etc.

Cando te sentes ben ti? Expor individualmente estas situacións
Suxestións: Facer que a súa clase todos os días pense en algo agradable/pracenteiro que fixeron consigo mesmos o día anterior. Se as respostas non son adecuadas, pedir outra sen xulgar a anterior.
	Aula

	3. Desenvolvemento persoal
	Titoras/es

EP
	-Axudar a valorar seriamente as súas ilusións futuras
-Estimular os seus recursos persoais internos na procura de vías de autorrealización.

	-Axudar a valorar seriamente as súas ilusións futuras
-Estimular os seus recursos persoais internos na procura de vías de autorrealización.

	Aula

	4. Protección interior
	Titoras/es

EP
	-Concienciar ao alumnado de que todas as persoas temos recursos que nos axudan a saír
dos malos momentos. Por exemplo, cando creemos facer algo polo que cremos que non nos van a querer, pensamos ou acudimos a algo ou alguén para desafogarnos.

-Recoñecer cousas, persoas, accións que nos serven de apoio e protección.
	-Pensar en algo, que, cando credes facer algo malo polo que non che perdoarán ou polo que temes castigo, ou do que cres non sairás, podes ir a esa persoa, animal ou cousa que che consola, e non che critica ou castiga. Por exemplo, en alguén da túa familia, un peluche, un sitio bonito, imaxinarche algo.. É como unha especie de FADA MADRIÑA, que pode ser unha persoa, unha árbore, un sitio, ou facer algo, como debuxar, ler ...
-Que fas, con quen vas ou que che gusta, cando tes medo, rabia e cres que che van a regañar ou che regañaron. Esperar uns minutos. Por quenda cada alumna ou alumno di o que usan como protección interior.
-Se alguén ten dificultade, axudar propoñendo que o pense para outro día. Se non pode atopar nada que lle consola ou alivia en circunstancias como as descritas, pedir á clase que lle de ideas e explorar máis a situación.
	Aula

	5. Estímulos positivos
	Titoras/es

EP
	-Estimular o recoñecemento de imaxes pracenteiras e de procura de necesidades, como é a de experimentar deleite e benestar.

	Actividades (1ª parte) Escenario ideal
-Esta actividade úsase en terapia, e é útil polo seu poder de ampliación da consciencia en canto ás nosas necesidades humanas e como satisfacelas. A consciencia de necesidades achega un estímulo positivo á autoestima.
-Propor á clase que se debuxen un lugar no que sentan felices, gústalles ou gustaría estar soas ou sos ou con alguén con quen sentan felices.
-Deixar toda unha sesión só para o debuxo.
Actividades (2ª parte)
-Cos debuxos da 1ª parte, cada alumna/o describe o que hai nel.
Preguntar individualmente por quenda:
-Significado das cores, tamaños, obxectos, persoas, etc.
-Debe participar toda a clase, continuando a actividade noutra sesión se non se termina na primeira. As alumnas e alumnos que xa participen, poden atender ou facer outro debuxo doutro lugar.
-Non se debe admitir que se falten ao respecto, ridiculicen o debuxo nin facer críticas do estilo.
	Aula

	6. Relaxación
	Titoras/es

EP
	-Promover unha boa relación co corpo como unha habilidade de autocuidado, centrado e
autoconocimiento.
-Tomar conciencia deste recurso interno.
	-Empezar esta actividade pedindo ao alumnado que se poña todo o cómodo que poida. Tombados sería ideal. Se non é posible, poden tomar a postura de durmir sobre o escritorio. Continuar dicindo:
-Vexamos se podedes relaxarvos. Falarei en primeira persoa, coma se falase a cada un e cada unha. Pecha os ollos e empeza a relaxar o teu corpo, a soltalo póndoo brando. Dobra os dedos dos piés varias veces e logo deixa que se afrouxen, que se relaxen como unha boneca de trapo. Agora sente o teu estómago. Sóltao, deixa que se relaxe. Agora está xa
frouxo, relaxado. Aperta as mans con forza facendo un puño. Agora deixa que se afrouxen. Así se soltan e reláxanse. Agora aperta as túas pálpebras con forza. Deixa que se relaxen, afróuxanse e reláxanse. Todo o teu corpo está agora relaxado, es como unha boneca de trapo, relaxada, relaxada?.
-A relaxación evoca a miúdo un nerviosismo no alumnado que manifestan con risitas e bromas. Se así ocorre, hai que ignoralo e insistir simplemente no exercicio. Se alguén non para de chamar a atención, axudarlle a porse cómodo. Se non se consegue, ter en conta esa actitude como unha mensaxe e pescudar que lle impide relaxarse. Dicirlle simplemente que
peche os ollos. Deixar uns segundos logo de cada frase.

	Aula

	7.A nena/ o neno dentro de min
	Titoras/es

EP
	-Desenvolver imaxes internas que achegan apoio e pracer. Cantos máis recursos internos temos, mellor autoestima.

	-Indicar á clase que van aprender a relaxarse. As nenas imaxinarán unha nena e os nenos un neno. Ler o seguinte, esperando uns segundos entre frases. -Ponte cómoda, ponte cómodo e pecha os ollos. Escoita a túa respiración. Escoita como entra o aire, como sae o aire. Escoita uns segundos. Agora estás relaxada. Estás relaxado. Imaxina unha barca. Esa barca é túa. É moi especial e vaiche a levar a un sitio especial, a unha
illa secreta. Ti sabes o camiño a esa illa e levas a barca cara alí. Na illa secreta vive unha persoa moi especial que é a túa amiga ou o teu amigo se es un neno. É a túa amiga secreta, o teu amigo secreto. Esta amiga, ou este amigo vive dentro de ti e coñéceche moi, moi ben. Está sempre disposta/o a axudarche e xogar contigo. A túa barca xa case chegou á illa. Chegas á beira e saltas a terra. Ve a atoparte coa túa amiga, co teu amigo. Quedádevos xuntas, xuntos facendo cousas, ata que oias a miña voz de novo. (Pare uns tres minutos). Xa é hora de que volvas. Dei adeus á túa amiga, amigo e volve voando como un paxaro á clase. Abre os ollos.
	Aula

	BLOQUE 4 . Expresión persoal

	Actividade
	Responsables / Nivel
	Obxectivos
	Metodoloxía - Actividades
	Espazos fís.

Temporal.

	1. Os meus medos
	Titoras/es

EI/1º-2ºCiclo
	-Ensinar ao alumnado a recoñecer as súas emocións nun ambiente seguro, sen críticas, permitíndolles
sentir o que senten. A percepción, o recoñecemento e bo uso das emocións é esencial para o seu futuro desenvolvemento e supervivencia física e psicolóxica.
-Tomar conciencia de que os medos son parte dun mesmo e que TODAS AS PERSOAS TEMOS MEDO.
-Aprender que non avergoñarse dos medos é de valentes.
	-Introducir a actividade coa idea de que todas as persoas temos medo, sen excepcións.
Cada persoa temos os nosos medos. Preguntar Cales son os teus?
-Escribir na lousa un ou dous medos que teña cada alumna e alumno.
-Non facer comentarios, nin xuízos de valor sobre o que expresen, simplemente concentre a atención da clase en que pensen nos seus medos.
-Ler en voz alta a lista de medos da lousa e mencionando un por un, a clase identifica o seu persoal levantando a man, dicindo “MEU”.
-Non hai que preocuparse de causar medo na clase, xa que o medo reprimido é moito máis destrutivo que o medo consciente.

	Aula

	2. Os meus medos e o meu corpo
	Titoras/es

EI/1º-2ºCiclo
	-Que o alumnado coñeza o dereito a SENTIR emocións, RECOÑECELAS e levalas á consciencia, onde se integran para axudar na adaptación a situacións de cambio ou
perigosas.
-Ensinar unha linguaxe emocional.

	Indicar á clase:
-Imos facer un debuxo. Antes de empezar pechade os ollos un momento (un minuto aproximadamente) e recordade algún dos vosos medos. Agora, abride os ollos e facede un debuxo coa forma e a cor que ten ese medo para vós. Se non se vos ocorre nada, facede calquera cousa elixindo unha forma e cores da vosa elección.
-Deixar uns quince minutos máximo para o debuxo. Despois, mirar o debuxo e pechar os ollos.
-Preguntar dando unha quenda de palabra: Onde sentes o medo?, en que parte do corpo?.
NON XULGAR, NIN DEIXAR QUE XULGUEN. INSISTIR EN QUE TODAS AS PERSOAS TEMOS MEDO E DEREITO A EXPRESALO SE QUEREMOS.
-Nunca debemos facer xuízos de valor sobre as emocións. Estas non son positivas nin negativas, depende do que facemos con elas.
Suxestións
-Organizar un debate no que se pregunta á clase Que medo é o que che dá máis medo?
-Comentar libremente o que queiran nunha quenda breve de palabra.
	Aula

	3. A miña rabia
	Titoras/es

EI/1º-2ºCiclo
	-Axudar a crear unha linguaxe emocional para recoñecer e apropiar a rabia. A rabia é unha
emoción que case nunca permitimos expresar aos nenos e nenas nas súas relacións con adultos.
Por iso, descárgana no colexio con compañeiras e compañeiros. O primeiro paso no uso adecuado da rabia, é permitir a súa expresión verbal. O segundo, non criticar, simplemente aceptar esa expresión verbal.
-Comprender que a rabia non é mala, depende do que se fai con ela. Xa que o alumnado só ten o poder que lles damos os adultos, é esencial que lles deamos a liberdade de expresar as súas emocións, dicindo o que senten.
	-Solicitar á clase que recorden cousas, moi concretas, que lles dan rabia e dicilo, por quenda. Se se percibe que non atopan unha linguaxe para expresar a rabia, poña exemplos persoais: A min dáme rabia que me insulten, que me tiren do pelo, que non me escoiten,
etc.
- Escribir na lousa o que lle van dicindo. Ao terminar de escribir escóllese unha Rabia pedindo que digan a quen pertence, levantando a man e dicindo, MIÑA. A norma é NON XULGAR, NON CRITICAR, SER RECEPTIVO.

Suxestións
-Facer este exercicio con algunha persoa adulta.
-Repetir este exercicio todas as veces que queira, canto máis práctica en RECOÑECER E ACEPTAR O DEREITO A SENTIR UNHA EMOCION, mellor a usarán.

	Aula

	4. A miña rabia e o meu Corpo
	Titoras/es

EI/1º-2ºCiclo
	-Ensinar ao alumnado a recoñecer as súas emocións e a relacionalas con sensacións corporais
e a expresalas, verbalizando o que senten. O debuxo é unha forma de expresión emocional moi adecuada.

	Pedir aos nenos e nenas:
Pechade os ollos e pensade en algo que vos dá rabia normalmente (Deixar uns segundos). Agora,
podedes debuxar a vosa rabia dándolle a forma e cor que queirades?. (Dar uns quince minutos)
-Pida por quenda: Mira ben o debuxo. Pecha os ollos e dí onde sentes a rabia no teu corpo.
Suxestións
-Pensar na súa propia rabia e facer o exercicio persoalmente.
-Repetir o exercicio cantas veces queira.
-Facelo con algún sentimento ou emoción na clase cando crea que é relevante como ferramenta didáctica.
	Aula

	5.A miña tristura
	Titoras/es

EI/1º-2ºCiclo
	-Coñecer a importancia do choro para aliviar dores e o dereito que temos os seres humanos a chorar. É dicir, ensinar unha linguaxe para expresar a tristeza e estimular o choro ante as tensións que produce.

	 Explicar á clase: Todas as persoas sentimos tristeza, pena e ás veces dor. O noso corpo ten unha forma de aliviar a nosa tristeza. É O CHORO?. Recordade con que cousas sentídesvos tristes. Tedes un minuto.
-Anotar unha situación ou cousa de cada alumno e escribilo na lousa. A actividade pode terminar aquí, pero se hai tempo, organizar un diálogo na clase sobre o choro.
-Afirmar que o choro é un dereito que serve para aliviar a tristeza e a dor da pena. Se é home, porse como modelo. Especificar que para chorar hai que ser valente.
-Establecer un diálogo sobre que pasa cando choran. Que che din? Quen?
-Usar todos os exemplos de choro adecuado que se lle ocorran para axudar no propósito. Ex: Cando alguén se morre e dá moita pena, é unha necesidade e un dereito humano chorar.
	Aula

	6.A miña tristura e o meu Corpo
	Titoras/es

EI/1º-2ºCiclo
	-Ensinar a recoñecer emocións como a tristeza e a darlle unha vía de expresión para reducir
o impacto que a represión poida ter e dar unha vía de saída, axuda á redución de tensións
psicofisiológicas.

	Pedir á clase: Pechade os ollos e recordade algo polo que vos sentistes tristes recentemente. Isto pode pasar vendo unha película, ou cando alguén che dixo algo polo que choraches. (Deixar un minuto). Abride os ollos e dicídeme (por quenda) unha cor e unha forma para esa tristeza.
O primeiro que se vos ocorra.
-Anotar as cores e forma que lle van dicindo aínda que se repitan. Concluír dicindo as cores e formas da tristeza. NON XULGAR O Criticar A CAUSA DA EMOCIÓN. DICIR Á CLASE QUE AS EMOCIÓNS (Medo, rabia, tristeza e alegría) NON SON MALAS OU BOAS. O IMPORTANTE É O QUE FACEMOS CON ELAS.
Tamén se pode confeccionar entre todos un cartel, póster, etc. no que reflictan a cor e forma dunha emoción, ou facer o debuxo da emoción.
-Preguntar: Que pasa cando sentes medo, rabia, tristeza, alegría? Tomar unha actitude receptiva e non reactiva.
	Aula

	7.Dramatización de emocións
	Titoras/es

EI/1º-2ºCiclo
	Ensinar ao alumnado a familiarizarse con emocións e a expresión dunha linguaxe emocional, tendo en conta o efecto positivo que ten sobre a autoestima, o recoñecemento,
expresión e uso de emocións.

	É un xogo no que se pide que expresen ou comuniquen algo sen falar. Introducir nun bote papeletas onde se escribiron emocións ou sentimentos concretos (rabia, medo, pena, alegría, sorpresa, confusión). Dividir á clase en dúas ou tres grupos. Usar un número da sorte para establecer que grupo empeza. Alguén do grupo que empeza é seleccionada para coller un papelito do bote no que está escrita unha emoción a expresar. Debe lela (ou lla le o profesor ou profesora sen que lle oian) e expresala. O grupo que acerte anótase un punto. Despois tócalle a quenda a outro grupo.
Suxestións
-Debuxar unha cara que exprese rabia, medo, tristeza, susto, sorpresa, etc. e pedir que a clase simplemente diga o que expresa.
-Expresar unha emoción só con movementos do corpo, con música e pedindo que bailen facendo movementos de medo, rabia, etc.

	Aula

	BLOQUE 5 . Resolución de problemas sen violencia

	Actividade
	Responsables / Nivel
	Obxectivos
	Metodoloxía - Actividades
	Espazos fís.

Temporal.

	1. Que fago co medo?
	Titoras/es

2º/3º Ciclo
	-Que os nenos e nenas saiban que hai sempre varias formas de resolver un mesmo problema. A mellor forma é a que leva menos violencia e maior protección para as persoas vulnerables.
A que permite saír da relación entre vítima e agresor.

	Lemos en clase a seguinte historia: Carlos ten un compañeiro que sempre lle persegue, pega ou insulta para conseguir del o que quere. Isto vén ocorrendo durante un ano e Carlos cada vez ten máis medo e fai
todo o que este compañeiro pídelle. Un día pídelle que roube uns adhesivos dunha papelería. Carlos ten tanto medo a roubar como ao que lle faga o seu compañeiro. O que máis sente Carlos é medo.

QUE PODE FACER?
Elixir algunha das seguintes respostas.
1. Pegarlle ao compañeiro unha malleira.
2. Reunir a un grupo que lle pegue unha malleira.
3. Reunir un grupo con outros alumnos e alumnas que foron acosados e denuncialo no
colexio para que o saiban outras persoas que poidan axudar.
4. Nada.
5. Outras solucións.
Presentar á clase estas posibilidades e que vaian dicindo por quenda que escollen da lista. Terminar concluíndo que sempre hai formas de resolver os problemas que nos producen medo pedindo axuda ata que a atopes. A resposta máis adecuada é a 3. PARA RESOLVER PROBLEMAS NON TEMOS QUE AGUANTARNOS, sendo vítimas, NIN AGRESOREScausando violencia.

	Aula

	2. Que fago coa rabia?
	Titoras/es

2º/3º Ciclo
	-Estimular formas de responder á violencia vinculándoas ás emocións e a un uso adecuado
das mesmas.
-Recoñecer unha emoción e actuar adecuadamente como resultado, é unha forma eficaz de resolver
problemas sen violencia.
-Pedir que non nos fagan dano dá lugar a unha CONSCIENCIA que axudará na resolución futura, aínda que o froito non sexa inmediato.

	-Explicar con vocabulario propio da súa clase o papel da rabia como se describiu anteriormente. Coa rabia podemos facer moitas cousas, aínda que a mellor é recoñecela e facer con ela algo que sirva para protexerse. Buscar dous ou tres exemplos simples na clase de algo que lles de comunmente rabia (insultos, humillacións, inxustizas). Usar exemplos moi
concretos (Cando o meu irmán insúltame, pega, acusa, etc.).
-Pedir ás súas alumnas e alumnos por quenda que pensen nunha boa solución.
-Seleccionar boas respostas guiándose daquelas que axudan á vítima a protexerse.
(Ex.: ?Papá non quero que me insultes, síntome moi triste cando o fas?). EXPRESAR o que sente e PEDIR o que queremos é unha forma adecuada de resolver situacións e de que un agresor non nos vexa como vítimas-obxecto.
	Aula

	3. Que fago coa miña tristura?
	Titoras/es

2º/3º Ciclo
	-Ensinar a facer un bo uso das emocións primordiais como son a rabia, medo, tristeza, na resolución de problemas. A integración da emoción na consciencia e aliada
á razón constitúe un uso integral de recursos persoais na resolución de problemas.

	Ler en clase:

Pedro está moi triste porque os seus pais compraron unha videoconsola para el e o seu irmán maior. O irmán maior nunca lle deixa xogar. Pedro díxollo aos seus pais. O irmán maior dixo que todo é mentira e os seus pais crenlle. Pedro non sabe que facer.
O que sabe é que está moi triste. Que pode facer Pedro?
1. Pelexarse cada vez que queira a videoconsola.
2. Dicirllo aos seus pais outra vez.
3. Dicir aos seus pais que quere que fagan algo porque el está moi triste e sente que non lle queren. Quere que falen cos dous e dividan o tempo que cada un úsaa.
4. Nada.
5. Outra posibilidade
-Presentar á clase as posibilidades e que escollan unha resposta por quenda. Ao final explique que a máis adecuada é a 3, debido a que Pedro di o que sente e o que quere e non leva violencia. Anote a cantidade de respostas de cada item para as súas conclusións.
	Aula

	BLOQUE 6 . Autoafirmación de dereitos humanos

	Actividade
	Responsables / Nivel
	Obxectivos
	Metodoloxía - Actividades
	Espazos fís.

Temporal.

	1. Dereito á integridade física e psicolóxica
	Titoras/es /DO

3º Ciclo
	-Ensinar ao alumnado que cada abuso atenta contra un dereito noso. Todo o mundo debe respecto á integridade física e psicolóxica da infancia. Isto non quere dicir, en moitos casos, que se un ou unha menor pide que non se lle pegue, vaia terminar a agresión. Con todo
o feito de saber que ninguén ten dereito a facelo, axudaralle na súa curación posterior como adulto ou adulta, se o necesitase.

	Ler en clase o seguinte dereito:
TEÑO DEREITO A PEDIR QUE NON ME FAGAN DANO, XA SEXA A Mi CORPO OU A OUTRA PARTE DA MIÑA PERSOA?.
- Pór exemplos de abusos físicos (Ex.: empuxóns, golpes, patadas, labazadas que alguén lles dá) e psicolóxicos (Insultos, ameazas, enganos, etc.) Facer dúas listas na lousa anotando
os exemplos de abusos físicos e psicolóxicos. Se é necesario, o mesmo profesor ou profesora
pon algúns exemplos asegurándose que participa toda a clase dando unha quenda de palabra.
-Ao final pedir que a cada abuso asócieselle un dereito humano. Escoller algún dos dereitos e que a clase os repita ao final.
Suxestións
-Dedicar outra sesión a facer un poema ou canción cos dereitos específicos que salgan no exercicio, que logo poden pór na clase en forma de póster.
-Debuxar en viñetas unha secuencia na que a vítima (insultada ou agredida grita: NON TES A FACERME DANO
	Aula

	2. Dereito á protección
	Titoras/es/DO

3º Ciclo
	-Familiarizar ao alumnado nos recursos de protección que ten,como son as persoas adultas da súa confianza. Concienciarlles de que se un adulto ou alguén lles fai dano, hai outros adultos que lles poden axudar. Xeralmente desconfían das persoas adultas, pero ao mesmo tempo, adoitan sempre defenderse coa submisión, o cal terá a súa repercusión na adolescencia e idade adulta.
-Ensinar que TEÑEN DEREITO A contar se alguén lles fai dano,ata que lles crean. Pode ser calquera persoa, non necesariamente os seus pais.
	Ler á clase o seguinte:
Se alguén me pega, ou fai algo ao meu corpo que non me gusta ou me insulta facendo dano á miña persoa, TEÑO DEREITO A CONTALO E PEDIR QUE OUTRA Ou OUTRAS PERSOAS ADULTAS ME PROTEXAN.
 Asegurarse de que o entenden.
-Recapacitar individualmente con esta pregunta: En que adultos podo confiar e pedir axuda se alguén me fai dano. Dar un par de minutos para que o pensen ou o falen entre si e despois cada alumna ou alumno expón un ou dous exemplos de adultos protectores en quen confían e a quen poderían acudir se necesitasen axuda.
Suxestións
-Noutra sesión elaborar unha canción ou poema que inclúa este dereito. Ex.: Teño dereito a pedir axuda cando alguén me quere danar....
-Nomear aos adultos ou as adultas elixidos como protectores.
-Responder, por quenda, á pregunta: que é o que máis medo che dá dos adultos?.
	Aula

	3. Dereito a ser quen son.
	Titoras/es/DO

3º Ciclo
	-Ensinar ao alumnado que un dos seus dereitos humanos máis importantes é o dereito a ser quen son: alta, baixa, lixeira, pesada, loura, morena, xitana ou paya, etc. etc. e que NINGUÉN TEN DEREITO A Insultar O Discriminar POLA súa CONDICIÓN HUMANA.

	- Iniciar a actividade dicindo á clase que se observen ben. Pór un exemplo dunha igualdade e diferenza humana, como ?todas e todos temos mans, ollos, un corpo humano. Todas e todos temos diferenzas, como o pelo, a cor da pel, o xénero.
-Despois iniciar un diálogo na clase preguntando se alguén ten dereito a...(pór exemplos relativos a igualdades e diferenzas.
Ten alguén dereito a dicirche: Dáme iso marimacho.
Ten alguén dereito a dicir: Os xitanos, mouros son malos.
Ten alguén dereito a dicir: Por favor, non me insultes.
Ten alguén dereito a dicir: Ou me deixas de chamar boba ou pedirei axuda a alguén para que pares.
-Continuar pondo exemplos na clase e pedindo que os poñan eles do que si é e non é un dereito, baseándose no DEREITO A SER O QUE SON, A Ser DIFERENTE E A Que ME RESPECTEN.
	

	BLOQUE 7 . Intolerancia á violencia

	Actividade
	Responsables / Nivel
	Obxectivos
	Metodoloxía - Actividades
	Espazos fís.

Temporal.

	1. Mitos que xustifican a violencia
	Titoras/es /DO

3º Ciclo
	-Ensinar a integrar a idea de que NADA XUSTIFICA A VIOLENCIA A Mujeres E INFANCIA. É UN DELITO. NINGUÉN TEN POR QUE TOLERAR ABUSOS DOUTRA PERSOA.

	-Tomando o seguinte mito: Os HOMES VIOLENTOS PEGAN PORQUE SE EMBORRACHAN.... ESTAN CELOSOS....SOFREN....ESTAN ENFERMOS.
Expor a seguinte realidade: Os HOMES VIOLENTOS PEGAN PORQUE QUEREN MANDAR NAS MULLERES, SER Os seus XEFES?.
-Explicar: As mulleres que se emborrachan, están celosas, sofren ou están enfermas non pegan ás súas parellas ou maridos?.
-Terminar recordando o dereito: NINGUÉN TEN DEREITO A PEGAR A OUTRA PERSOA AÍNDA QUE TEÑA PROBLEMAS, SÓ EN DEFENSA PROPIA.
-Pór exemplos escollidos das noticias ou algún caso coñecido, sen violar a intimidade de ninguén coñecido polo alumnado.
-Dialogar ao redor destes e outros exemplos que poñan con quendas de palabra breve e asegurándose que as nenas ou os nenos máis expresivos non dominen a situación.
	Aula

	2. Outro mito
	Titoras/es/DO

3º ciclo
	-Ensinar por medio do diálogo e a creatividade a facerse conscientes da necesidade de protección
que teñen as vítimas de violencia de xénero. As respostas non é o máis importante,
senón o acto de pensar nelas.

	-Ler o seguinte mito: SE FOSE VERDADE QUE HAI TANTOS HOMES QUE PEGAN ÁS MULLERES, ELAS SE IRIAN
-Expor a seguinte realidade: A MAIORÍA DAS MULLERES PERMANECEN COS SEUS AGRESORES PORQUE TEÑEN MEDO A QUE LLES FAGAN DANO A ELAS OU ÁS SÚAS FILLAS OU FILLOS.

Explicar: Para que as mulleres que sofren violencia na casa poidan deixar ao seu marido necesitan PROTECCIÓN ela e as súas fillas e fillos.
-Establecer un diálogo na clase no que acheguen ideas para protexer a unha muller que denuncia á súa parella por violencia e teme que a mate ou que faga dano ás súas fillas e fillos.
-Gratificar as respostas eficaces e achegar outras. Ignorar as que sexan inadecuadas ou fantasiosas e elixir sen xulgar.
-Responder á pregunta: Que pode facer unha muller que denuncia ao seu marido porque lle pega e teme que lle faga máis dano despois. Adaptar o vocabulario aos máis novos, pondo exemplos concretos se é necesario.
	Aula

	3. Non culpes á vítima
	Titoras/es/DO

3º Ciclo
	- Introducir na psicoloxía infantil a idea de que a violencia a mulleres non ten xustificación e de que cando culpamos ás vítimas estamos colaborando. Culparía ás vítimas do
terrorismo por non marchar do País Vasco?

	Ler en voz alta á clase a seguinte historia:
Un día Rosa está no instituto e o seu compañeiro Guillermo vén e levántalle a saia dándolle un azoute. Rosa leva unhas saias moi curtas e apertadas. Parece unha roquera. O seu compañeiro Guillermo dille: Se non levases esas saias non che metería man.
Rosa vai falar coa directora a pedir PROTECCION.
-Preguntar: Cres que Rosa ten razón? ou Cres que Guillermo fixo ben?. Dar unha quenda de palabra para que contesten e dean unha breve explicación Non criticar ou xulgar as respostas.
Ao final facer énfase en: NUNCA SE DEBE CULPAR A ALGUÉN PORQUE LLE FIXERON DANO. A CULPA SEMPRE A TEN O QUE FAI DANO. ROSA TEN DEREITO A LEVAR A ROUPA QUE ELIXA. GUILLERMO NON TEN DE DEREITO A MOLESTAR A ROSA POR LEVAR SAIAS CURTAS.
Suxestións
-Noutra sesión pódese elaborar outra historia.
-Tomar algún exemplo de casos reais das noticias.
	Aula

ANEXO 10

PATIOS INCLUSIVOS

ANEXO 11
BIBLIOGRAFÍA - RECURSOS
· Plan de Convivencia do centro. Xunta de Galicia.

· Maltrato cero. Orientacións sobre o acoso escolar. Materiais de apoio á acción educativa. Orientación educativa.

· La convivencia en los centros educativos. Departamento de Educación, Cultura e Deporte. ADCARA.

· Dossier: Guía para la elaboración del Plan de Convivencia Anual. Nélida Zaitegui e outros.

· Plans de convivencia de distintos centros escolares.
· Plan Galego de Convivencia Escolar. http://www.edu.xunta.es/convivencia/
· Portal de convivencia do MEC. http://www.convivencia.mec.es/
· Portal de convivencia en Aragón. Cuento contigo. http://www.catedu.es/convivencia/
· Consejería de Educación do Principado de Asturias. Educastur. Recursos contra o acoso escolar.http://www.educastur.princast.es/recursos/diversidad/acoso/
· Portal de Educación de Castilla-La Mancha. Materiales para la convivencia. http://www.educa.jccm.es/educa-jccm/cm/recursos/tkContent?pgseed=1173649476584&idContent=12424&locale=es_ES&textOnly=false
· Xunta de Extremadura. Acoso escolar. http://www.educarex.es/acosoescolar/
· Páxina sobre o acoso escolar, do Portal Educativo de Cataluña. http://www.xtec.es/~jcollell/Z0%20Inici.htm
· Sección da Páxina EDUCARIOJA (Comunidade da Rioxa) sobre acoso escolar.http://www.educarioja.org/educarioja/html/alm/acoso_escolar.html
· Convivenciaescolar.org. Portal dedicado á promoción dos valores, principios e recursos educativos que contribúan a mellorar a convivencia escolar. Programa de FETE-UXT. http://portales.educared.net/convivenciaescolar/
· Páxina do CNICE sobre convivencia escolar. http://w3.cnice.mec.es/recursos2/convivencia_escolar/index.html
· El Refugio.Violencia psicolóxica no traballo e na vida cotiá. Ten un apartado sobre acoso escolar. http://www.el-refugioesjo.net/
· La mirada de Jokin. Acoso escolar. http://argijokin.blogcindario.com/
· Páxina sobre o acoso moral. O apartado ao que se accede con esta dirección trata sobre o bullying. http://www.acosomoral.org/indexbully.htm
· Educación en valores, con apartado específico para a convivencia. http://www.educacionenvalores.org/
· Anti-bullying. Liña de axuda contra o acoso escolar. http://www.acosoescolar.info/
· Concejo Educativo de Castilla y León. Movemento de Renovación Pedagóxica. Conta cunha sección de interese dadicada á convivencia nos centros educativos. http://www.concejoeducativo.org/
· Páxinas persoais de Amilkar Ríos. Páxina persoal deste médico con algúns apuntes de interese sobre temas socioemocionais tales coma: autoestima, asertividade ou intelixencia emocional. http://www.geocities.com/amirhali/
· EICaME (Equipo Interdisciplinario Capacitador en Mediación Educativa). http://www.mediacioneducativa.com.ar/
· Intermediación.com. Portal da compañía internacional de resolución de conflitos INTER-MEDIACION, Inc. http://www.inter-mediacion.com/
· EducaMadrid. Documentos e materiais sobre convivencia, dentro da revista dixital deste portal educativo da Comunidade de Madrid.http://www.educa.madrid.org/portal/web/revista-digital/monograficos/convivenciaescolar
· Proxecto Atlántida. Materiales de educación y cultura democráticas.
 http://www.proyecto-atlantida.org/
· Unidade didáctica Prevención violencia de xénero E. Primaria. http://www.educacionenvalores.org/IMG/pdf/genero_primaria.pdf

SOSPEITA DE

MALOS TRATOS

EVIDENCIA DE

MALOS TRATOS

EVIDENCIA DE

MALOS TRATOS

SOSPEITA DE

MALOS TRATOS

CENTRO SANITARIO

INFORME

DO

INFORME

DO / DIR

SERVIZOS SOCIAIS

SERVIZOS SOCIAIS

ANEXOS

BLOQUE 1. Recoñecemento de abusos psicolóxicos �
�
Actividade�
Responsables / Nivel�
Obxectivos�
Metodoloxía - Actividades�
Espazo.

Temporal.�
�
1. Insulto�
Titoras/es

EI�
-Favorecer o recoñecemento de actitudes denigrantes normalizadas dentro da vida cotiá, como é o insulto. �-Coñecer o dereito que teñen os nenos e nenas a non ser insultados. ��
Iniciar a actividade lendo as definicións propostas. Lea e escriba na lousa un exemplo da seguinte lista a cada alumna ou alumno dando unha quenda de palabra para que clasifique o adjetivocomo insulto/apreciación, recollendo as respostas de cada alumno ou alumna á lista. �Aos máis novos preséntaselles un adxectivo en cada quenda, á vez que pode achegar algún exemplo máis. Aos cursos que poidan ler con soltura preséntaselles a lista enteira na lousa e, por quenda, faise unha rápida clasificación de cada adxectivo, engadindo algún máis ao final, de forma optativa. �Amable Idiota Traballador �Xeneroso Torpe Inútil �-Recordar ao final que é un insulto e que unha apreciación, tomando as definicións anteriores. �-Aclarar que ninguén ten ou temos dereito a insultar, e podemos esixir que non o fagan. A persoa que insultou debe pedir desculpas polos insultos. �
Aula �
�
 2. Amezas ou demandas�
Titoras/es

1º EP�
-Ensinar a distinguir o que é unha ameaza e unha demanda, xa que se poden parecer. ? Desenvolver unha actitude de repulsa ás ameazas e unha actitude positiva a esixir un dereito por medio de demandas. �-Coñecer o dereito a negarse a facer algo que non quere baixo ameazas, non é a súa responsabilidade ou obrigación facer o que lle piden se non quere. ��
-Explique á clase que hai diferentes tipos de ameazas e que ninguén ten dereito a ameazar se non se fai o que eles ou elas queren. �-Aclarar ben a diferenza entre ameazas e demandas xa que hai demandas que parecen ameazas.. Por exemplo, é o teu deber respectar e non insultar. É o deber de todas as persoas. Engadir os exemplos necesarios para que lle entendan. �-Da seguinte lista distingue (de forma oral ou escrita, segundo o nivel da clase) o que son ameazas e demandas. Asegurarse de que participen todos os alumnos e alumnas. Pode presentar un ítem a cada alumna-ou por quenda, ou toda a lista.�Se non me deixas que me meta na cama contigo voume a pór triste. �Se lle contas á túa nai o que fixemos, dareiche unha malleira. �Quero que me devolvas os meus lapis ou terei que falar coa profesora. �Se non deixas de insultarme falarei coa titora. �Engadir outros exemplos. Clasificar.�
Aula �
�
3. Discriminación entre ameaza -dereito a pedir�
Titoras/es

2º/3º EP�
Facilitar a discriminación entre o dereito a pedir que che respecten e o abuso que significa a �ameaza. Ensinar que pedir un dereito de autoafirmación e ameazar para forzar a alguén a facer �algo que non quere facer, son cousas moi diferentes. A ameaza é sempre inxusta. A demanda dun �dereito. ��
Le á clase a seguinte historia: Cristina e Pedro xogan xuntos. Pedro pediulle a Cristina que lle preste a súa bicicleta. Cristina �préstalla durante vinte minutos. Cando Cristina pide que lla devolva, Pedro dille que non quere e que se intenta quitarlla pegaralle unha labazada?(ameaza).

Cristina dille que se non lla devolve non lla deixará nunca máis? (demanda de dereito).�-Organizar un debate no grupo que axude a diferenciar entre dereito/ameaza, potenciando a idea de que ninguén ten dereito a forzar a outra persoa a facer algo que non quere co seu corpo ou propiedade e todas as persoas teñen dereito a dicir Non cando se lles pide algo do seu corpo ou propiedade. Asegurarse que ninguén queda sen participar dando �quenda de palabra e limitando a intervención a un par de minutos máis ou menos. �
Aula

�
�
4. Acción ante o abuso psicolóxico�
Titoras/es

4º/5º/6º EP�
-Concienciar á clase de que toda persoa ten dereito a rexeitar ameazas cando alguén lle pide que faga algo que non quere facer en relación ao seu corpo ou propiedade. �-Que o alumnado coñeza canto antes o dereito que ten toda persoa a protexerse do �abuso psicolóxico e a non tolerar e a rexeitar o insulto e a ameaza. ��
Ler a seguinte historia: Pepe e Rosa saen xuntos e son noivos. Pepe quere que Rosa quede con el máis tempo e volva tarde a casa. A Rosa non lle apetece e di que non. Pepe dille que é idiota. Vai deixar �de saír con ela e vaise a buscar outra noiva. Pepe non respecta a decisión de Rosa. Que cres que pasa despois? Que fai Rosa? �-Pedir á clase que diga o que cren que pasa despois, dando unha quenda breve e non facendo comentarios, nin xuízos de valor. Anotar dúas respostas na lousa e escoller as máis adecuadas guiándose de:

-Rosa ten dereito a dicir non ao que lle pide Pepe

-Pepe ha de aprender a respectar a outras persoas, xa que cometeu dous abusos: insulto e ameaza.

Suxestións �-Cambiar os personaxes da historia (un adulto e un menor, outras suxestións do alumnado. �-Responder a preguntas específicas, como que cres que dirán os amigos de Pepe?, que crees dirán as amigas de Rosa? �
Aula�
�
5. O sexismo�
Titoras/es

4º/5º/6º�
-Familiarizar ao alumnado coa existencia dun tipo de abuso chamado sexismo e transmitir �que, tanto homes como mulleres temos dereito a elixir como somos e o que facemos, sempre tendo en conta o dereito da outra persoa. �-Tomar conciencia de que é un abuso psicolóxico ou insulto o dicir que alguén é malo ou �mala pola súa raza ou polo seu sexo ��
As mulleres son unhas choromicas.

As mozas son bobas.

As mulleres só saben coidar da casa.

As nenas non pelexan porque non poden.

As mulleres quítanlle o traballo aos homes.

 �-Preguntar á clase por quenda de palabra, tomando unha frase ou toda a lista, se é verdadeiro ou falso, sen máis discusión. Escribir na lousa puntuacións con V ou F e facer o reconto. �Todos os ítems son falsos. �Tomando como guía a definición de sexismo aquí usada, salientar que o sexismo fai dano e que todas as persoas temos os mesmos dereitos e podemos realizar as mesmas actividades, o que ocorre é que, aos mozos ensínaselles unha forma de ser e ás mozas outra. �Ás nenas chámaselles marimacho por aprender a pelexar e aos nenos choromicas, por saber chorar. �
Aula�
�

BLOQUE 2 . Autoperseperación�
�
Actividade�
Responsables / Nivel�
Obxectivos�
Metodoloxía - Actividades�
Espazos fís.

Temporal.�
�
1. Dereito á integridade física�
Titoras/es

EI/EP�
-Que os nenos e nenas coñezan o dereito recoñecido polas Nacións Unidas á protección �contra toda forma de prexuízo, abuso físico.... �-Detectar que estratexias usan os alumnos e alumnas para defenderse/tolerar situacións de abuso.�
Pida á clase: Quero que vos debuxedes nunha situación, na que alguén maior que vós vos vai a pegarvos �e defendédesvos. Dea quince minutos. Unha vez feito o debuxo, preguntar: Que feixes? Quen che quere pega? É xusto? Que feixes para defenderche? �Suxestións

-Achegar exemplos reais ou imaxinarios de solucións efectivas. �-Tomar exemplos de comportamentos na clase, centrándose en buscar solucións non violentas �e a colaboración de alumnas e alumnos que mostren condutas abusivas. �-Dialogar achegando solucións creativas da clase ás diferentes situacións dos debuxos. �Aquelas que se consideren de maior efectividade para a protección, resaltalas escribíndoas ou repetíndoas.�
Aula�
�
2. O meu corpo é meu�
Titoras/es

EI/EP�
-Desenvolver nos nenos e nenas a conciencia da importancia do seu corpo, como algo que lles pertence. �-Ensinar que o valor do corpo non está no que parece, senón nas marabillas que realiza �para manternos vivos e sans. �-Coñecer o dereito a que ninguén dane o noso corpo. ���
Pedir á clase: Poñede exemplos das cousas marabillosas e necesarias que fai o voso corpo como: ver, moverse, acariñar, sentir, paladear, dixerir, etc. Se coidamos e consentimos o noso corpo, faranos sentir ben?. �-Escribir o que van dicindo na lousa e terminar cunha apreciación clara do marabilloso que é o corpo de todas as persoas. �-Insistir que ninguén ten dereito a facer dano a outra persoa, con ningún tipo de escusa, só �en defensa propia, cando queren matarche ou provocarche danos e pór algún exemplo. �Suxestións �-Escribir ou dicir oralmente cada día unha autoapreciación do corpo por algo marabilloso que fai por nós-vos. Non basear esa autoapreciación en nada externo, senón funcional. �-Facer un nº con debuxos que os nenos e as nenas realicen do seu corpo. ��
Aula�
�
3. Protección�
Titoras/es

EI/EP�
-Introducir a idea de que ningunha persoa, coñecida ou descoñecida ten dereito a tocar o seu corpo dunha forma que lles cause medo ou confusión (o medo e a confusión acumulados, son os aspectos máis devastadores do abuso sexual). -INTRODUCIR O DEREITO A Decir �NON e a contalo a alguén en quen confíen. �

�
-Pida á clase: ?Quero que fagades un debuxo onde estades na praia, río ou piscina.? Facer notar a marabilla do corpo cando nos fai sentir ben, cando nadamos ou facemos algo co noso corpo que nos gusta. Salientar que ?Hai caricias que nos fan sentir ben. Hai caricias e bicos que fan sentir mal, sentir medo ou confusión. Por exemplo, os bicos ou �abrazos son agradables cando nolos dá alguén en quen confiamos. Con todo, se alguén quere facerche caricias dunha forma que non che gusta, tes dereito a dicir NON moi alto. NINGUÉN TEN DEREITO A Tocar As PARTES QUE COBRE O BAÑADOR DUNHA NENA O Un NENO. ��
Aula�
�
4. Autodefensa�
Titoras/es

EI/EP�
-Que o neno e a nena coñezan o dereito a protexerse ante adultos, sabendo que poden dicir NON ante todo aquilo que supoña un atentado á súa integridade física e psicolóxica. �-Diferenciar bicos furtivos, forzados ou manipulados que lles fai sentir mal e bicos e caricias cos que gozan. �-Aprender a gritar NON, CONTALO E CORRER cando sexa posible son estratexias moi eficaces na súa autoprotección. ��
-Ler á clase a seguinte historia: �Juani ten un tío chamado Xullo que lle cae moi simpático e sempre fai bromas con ela. Ás veces lévalle un agasallo cando a visita. Un día o tío Xullo foi á súa casa cando non estaban nin o pai nin a nai de Juani. Dixo que quería ver ao pai de Juani, aínda que dixo que non importaba, e �que ía esperar ao seu pai. sentou no salón con Juani. Logo empezou a dicir cousas que Juani non entendía moi ben, pero que a facían sentir incómoda. Logo tocouna dunha forma que lle fixo sentir aínda peor. Juani sabía que se algún adulto falábaa ou tocaba e ela sentíase mal, debía dicir �NON. Juani díxolle NON ao tío Xullo. Cando viñeron os seus pais contoulles o que pasara. �QUE FARIAS TI? �Recoller todas as respostas sen criticar ningunha, senón plasmando a resposta eficaz: Dicir NON e CONTALO ata que lle crean.�
Aula�
�
5. Segredos�
Titoras

1º/2º Ciclo�
Ensinar á clase que: �-Ningunha persoa debe nunca pedirche que gardes en segredo un bico, abrazo ou caricia.Se alguén o fai, cóntallo a unha persoa en quen poidas confiar. Se non che cren, cóntao ata que che crean. �- Que os segredos, talles como unha sorpresa de aniversario, son divertidos. Pero algúns segredos non son bos e NUNCA deben gardarse.�
-Formular na clase o concepto de segredos bos e malos. �-Pensar individualmente nun segredo bo e un malo axudándolles con exemplos. Escribir as respostas na lousa. �Suxestións �-Realizar debuxos ou viñetas cunha nena ou neno que o conta. �-Facer un n> común co lema ?Se che asusta ou che doe algo que che fan, CÓNTAO. �-Escribir un conto colectivo sobre o tema. ��
Aula�
�
6. Subornos�
Titoras

1º/2º Ciclo�
-Concienciar ao alumnado da importancia de non gardar segredos con adultos, xa que ningún �con boas intencións pediríallo. O suborno e a ameaza úsanse para protexer o segredo. Inistir na mensaxe: Se alguén che pide que gardes un segredo, tes dereito a contalo. �-Aprender a non aceptar diñeiro, doces, agasallos ou invitacións de ninguén, sen antes dicirllo ao �seu titor ou titora. ��
Ler a seguinte historia á clase: �Pablo foi á tenda a facer un recado para a súa nai. Cando saía da tenda , un veciño chamado Carlos chamoulle e díxolle que quería facerlle un agasallo porque era un neno moi listo. Pablo sabía que non lle deixaban aceptar agasallos ou diñeiro de ninguén, coñecido ou non, a non ser que fose o seu aniversario e soubéseno o seu pai e nai. Pablo dixo ?NON? e ao chegar a casa contoullo todo á súa nai. Que farías ti?? �-Dar respostas por quenda breve e imaxinando o seguinte paso logo de contalo. Débese ser receptivo e non criticar ou avaliar as respostas. Simplemente insistir no dereito a CONTALO para protexerse. �Suxestións �-Recorrer a exemplos coñecidos da clase. �-Achegar exemplos apropiados. Redacción respecto diso da diferenza entre un suborno e un agasallo.�
Aula�
�
7. Armas de autodefensa�
Titoras

1º/2º Ciclo�
Coñecer o dereito a: �-Usar estratexias de autoprotección, ante todo o que atente contra a súa integridade. �-Que ninguén lles faga dano. �-Pedir que outras persoas protéxanlles. ��
Realizar individualmente un debuxo defendéndose de alguén que lles vai a facer dano ou lles dá medo. Escoller unha das estratexias: dicir NON,GRITAR, CORRER, CONTAR, ou todas elas. �-Pór debuxos na parede. �-Facer unha lista de dereitos de autoprotección en póster e polos na clase. �-Usar os debuxos noutra sesión, e que cada alumna e alumno expliquen detidamente o que significan as cores, tamaños, obxectos e persoas que aparecen no seu debuxo.�
Aula�
�

0

