

reice

recursos web per a la igualtat i la convivència

"Programa finançat pel Ministeri
d'Educació, Cultura i Esport"

recursos web
per a la igualtat
i la convivència

ESTUDIAR I CONVIURE

PROFESSORAT

PROCEDIMENT, ORIENTACIONS I MATERIALS

"Programa finançat pel Ministeri
d'Educació, Cultura i Esport"

La finalitat del quadern és doble:

1. Proposar una guia d'ús del *quadern de l'alumnat*.
2. Servir com a font de recursos per al treball sobre la convivència en l'institut, tant des de la tutoria com des de qualsevol de les àrees.

El nostre referent cultural i ideològic és “La Declaració Universal dels Drets Humans”

Els apartats del quadern són els següents:

1. Objectius generals
2. Objectius específics de cada apartat
3. Principis metodològics
4. Continguts
5. Què podem fer?
6. Avaluació
7. Bibliografia

Annexos

QUAN I PER A QUÈ S'UTILITZA?

1. OBJECTIUS GENERALS

Tot i que en els materials per a l'alumnat no apareixen possibles tasques i indicacions per a les famílies, considerem convenient que, en la posada en pràctica d'aquests materials, es treballen alguns aspectes conjuntament amb les mateixes.

- a. Educar en valors i formar en actituds de respecte i suport mutu.
- b. Desenvolupar la capacitat crítica en situacions quotidianes.
- c. Estimular la participació activa de l'alumnat en el dia a dia del centre.
- d. Afavorir la integració social de l'alumnat.
- i. Potenciar el treball entre professorat, famílies i estudiants.
- f. Estimular la responsabilitat individual i col·lectiva de l'alumnat.
- g. Potenciar els recursos personals i socials dels adolescents: la seua autoestima, les seues habilitats de comunicació, la seua empatia, la seua disponibilitat de suport social.

2. OBJECTIUS ESPECÍFICS DE CADA APARTAT

En aquest apartat volem mostrar que tots som valuosos i necessaris i que, si amb alguna cosa no aconseguim la satisfacció, tenim capacitats per a modificar els nostres comportaments i l'entorn en què vivim, tant amb accions individuals com de grup. Plantegem una activitat com a reflexió sobre coses que ens agradaria canviar (a nivell particular, de les nostres relacions amb la resta i de la vida en l'institut), així com sobre aquelles que ens agradaria mantenir. Sovint oblidem que tenim recursos i que el canvi és més fàcil provocar-ho potenciant el que fem bé que insistint en el que fem malament.

Objectius:

- a. Delimitar l'institut com un lloc de convivència i aprenentatge.
- b. Destacar la vàlua de cada individu independentment de les seues qualitats, temors,...
- c. Apreciar les diferències i reconèixer els seus aspectes positius.
- d. Estimular a ser crítics amb les coses que no ens agraden, tant de nosaltres mateixos com de la forma de relacionar-nos en el nostre entorn familiar i escolar.
- e. Animar a tenir iniciatives i proposar solucions.
- f. Promoure una actitud de treball de cooperació entre companys/es.
- g. Conèixer els drets fonamentals de la "Declaració Universal dels Drets Humans".
- g. Fer explícits a les famílies els valors i les intencions que guien l'ús de aquests materials.
- g. Estimular a pares i mares al fet que destaquen les qualitats i aspectes positius dels seus fills i filles.
- j. Col·laborar en la recerca d'aspectes a millorar en la convivència, tant en l'àmbit de la família com en el centre.

Ressalta la necessitat i importància dels deures, complementaris dels drets així com d'una participació activa, tant en les relacions personals com en l'estudi.

Anima a prendre part en la millora de la convivència des del compromís i la col·laboració, emfatitzant que tots tenim dret al respecte i a la dignitat personal.

Objectius:

- a. Fer explícits drets de l'alumnat i professorat.
- b. Reconèixer la íntima relació que existeix entre drets i deures
- c. Identificar aspectes necessaris per a una bona convivència.
- d. Identificar aspectes que faciliten l'estudi.
- e. Identificar conseqüències de les nostres accions.
- f. Animar a realitzar propostes que milloren la convivència i l'estudi.
- g. Reflexionar sobre els propis processos d'aprenentatge i estudi.
- h. Facilitar al professorat estratègies per a millorar el clima de l'aula.
- i. Estimular en l'educació de conductes responsables.
- j. Aprendre a defensar els drets de professors/es i companys/es
- k. Fer partícips a les famílies dels aspectes que es treballen en el quadernet, animant-los a realitzar propostes.
- l. Facilitar a les famílies pautes per a ajudar als seus fills i filles en l'estudi.

2.3 LA CONVIVÈNCIA ENTRE COMPANYS

Aquest apartat planteja reflexions sobre la pressió del grup i com participem, emfatitzant la llibertat i responsabilitat individual en l'actuació dels seus membres. Es treballa com actuar en cas d'intimidació i què fer encara que pensem que no ens afecta, insistint que en situacions d'abusos som responsables i no hi ha neutralitat possible.

Finalment, es faciliten indicacions i recursos davant diferents situacions d'abusos.

Objectius:

- a.** Identificar els papers que exercim en els diferents espais de el centre.
- b.** Reconèixer i ser sensibles a conductes d'abús.
- c.** Diferenciar conductes passives, positives, negatives, individualistes, de cooperació...
- d.** Identificar els rols en una situació de maltractament.
- e.** Analitzar com és el nostre comportament en situacions que hagem viscut.
- f.** Donar pautes d'actuació i recursos davant diferents situacions d'abusos.
- g.** Informar a les famílies, d'una forma ponderada, dels possibles indicadors de abusos.
- h.** Indicar passos a seguir en el cas de detecció d'abusos en qualsevol estudiant ja siguen en l'àmbit familiar, escolar, etc.
- i.** Facilitar a les famílies els recursos sociocomunitaris existents.

2.4 La Ciberconvivència:

En l'actualitat, les eines tecnològiques, han produït un desenvolupament en les comunicacions que amplia l'àmbit de la llibertat expressió, aquesta situació comporta una sèrie de riscos i complexitats abans inexistents. Hem de començar a educar en drets humans des de la base de la societat de la informació. I així, han sorgit nombroses veus reclamant una declaració on s'arreglen els drets de quarta generació, els ciberdrets -Hamelink (2003), Gelman(1997), Suñé (2008)-

En aquest bloc es tracten els principals aspectes vinculats a l'ús d'internet i les xarxes socials. S'aborden aspectes com: *Què fas en la xarxa?*, *Qui eres en internet?*, *De què vas en les xarxes socials?* i *Els mals rotllos digitals*.

Les propostes de treball i activitats es complementen amb els recursos disponibles en <https://sites.google.com/site/ciberconvive/>

3. PRINCIPIS METODOLÒGICS

El quadern i aquests materials són oberts, serà el centre i el professorat els que decidisquen allò que es desenvoluparà. La intenció és destacar els dos elements fonamentals en els centres: l'aprenentatge i la convivència. Tant si s'empra en un *Pla d'Acció Tutorial*, o com a part d'un *Pla de Convivència de Centre*, la participació activa de l'alumnat i el debat han d'estar sempre presents.

De la convivència extraurem les millors situacions per a exemplificar i assajar possibles alternatives. No obstant açò, no ho reduïrem als problemes explícits. Partint d'ells podem aprofundir en els motius i condicions que propicien que es repetisquen.

En cada apartat s'indiquen algunes activitats, que amplien les del quadernet de l'alumnat. En els materials de referència poden trobar-se noves propostes.

Educar els valors i formar en actituds de respecte i suport mutu és una de les finalitats d'aquests materials. Per a açò és necessari que l'alumnat tinga un recorregut d'experiències, maduresa psicològica i arribe a l'adequat desenvolupament moral. Les creences, la comprensió de l'altre, les normes interioritzades i les actituds van a condicionar el comportament, però especialment la intenció de la conducta és el que va a determinar l'acció, veient-se també aquesta regulada per emocions i sentiments.

La proposta de treball està plantejada des d'un enfocament soci afectiu on el pensament, els sentiments i l'acció estiguen interrelacionats. El model d'aprenentatge de referència és el constructivisme. Les experiències individuals de l'alumnat són el punt de partida de les activitats. Procurarem, a més, que el que s'aprenja siga percebut com útil. El diàleg i les posades en comú seran parts ineludibles de les activitats que proposem.

Entre els aspectes essencials de la diversitat estan els diferents referents culturals que té l'alumnat, que fa molt complexa la realitat dels centres i pot donar ocasió a conflictes. Aquesta situació també és enriquidora, encara que ha de ser objecte de treball sistemàtic per part del professorat i estar previst en els *Projectes Curriculars del centre*.

Si bé aquests materials no estan dirigits a la resolució de conflictes, sí volem fer algunes apreciacions sobre aquest tema. La convivència estarà molt vinculada a la manera de relacionar-nos i especialment a la manera de resoldre els conflictes que es generen

- ✓ La qualitat de les solucions d'un conflicte pot valorar-se a través de tres indicadors: reconciliació entre les parts, reparació del dany ocasionat i resolució del mateix. A açò han d'acompanyar canvis de comportaments de les persones o organitzacions per a prevenir nous problemes.

Atendre a aqueixos indicadors facilitarà el coneixement de les nostres formes d'afrontar-los i la seua consegüent millora.

✓ Davant qualsevol conflicte podem “manejar-nos” amb pensaments reactius o proactius:

Pensament reactiu	Pensament proactiu
Centrar-se en el que no es pot controlar i no distingir entre el control directe i l'indirecte	Assegurar l'actuació, si pot ser conjunta, en allò en el que tenim control directe.
Suportar l'acció i les seues conseqüències.	Prendre iniciatives; definir sempre alguna acció possible
	Actuació en totes les fases dels conflictes

4. CONTINGUTS

El **quadern de l'alumnat** està dividit en 3 capítols:

1. El primer (**Tu i l'institut**) pretén, a a manera d'introducció. Situar a l'alumne/a en el seu context escolar.
2. El segon (**Ser estudiants i ser docents**) Es centra en les dues activitats bàsiques que es desenvolupen en l'institut: convida i estudiar.
3. El tercer (**La convivència entre iguals**) Tracta específicament de la relació entre companys/es.

Es pretén que el quadern servisca com a punt de partida i que pugua ampliar-se i adequar-se a cada cas. Per a açò, es presenten orientacions concretes, així com suggeriments i activitats complementàries en tots els capítols. El següent diagrama mostra la relació dels tres capítols amb els diferents eixos de la tutoria:

4.1 TÚ I L'INSTITUT

És el capítol més curt, però no per això el menys important. L'objectiu és fer reflexionar a l'alumnat sobre on estan i com es perceben en aquest context. Encara que es tracta d'una tasca inicial personal, podria començar amb una pregunta al grup:

Com a activitats complementàries proposem “si et diuen...” i “sentir-nos bé en classe” que es descriuen en els annexos.

1. Què és un Institut? Guiant la discussió cap a quines coses passen en l'Institut? què fem ací?

S'ha d'intentar que les respostes es referisquen tant a aspectes positius com negatius.

2. Com em va en l'Institut? Es deixa en l'aire i es comença amb la lectura del capítol.

La idea principal és que aprenquen a valorar-se, que pensen sobre ells/es i les seues relacions amb els altres, i es plantegen que és possible canviar quan un no se sent a gust.

Les activitats plantejades (quadern i annexos) són una mostra per a treballar les dimensions de **l'autoconcepte**: emocional, familiar, escolar, social, intel·lectual o físic. És convenient no centrar-se en aspectes negatius o dèficits, sinó seleccionar accions sobre els seus punts forts i la seua vàlua, facilitant canvis conductuals per a aconseguir objectius com a part del procés de creixement i maduració personal.

La importància d'afavorir el desenvolupament d'un autoconcepte ajustat i positiu és coneguda. En relació amb la convivència escolar, l'alumnat rebutjat pels seus companys té, en general, un autoconcepte desajustat per excés o per defecte, tendint a l'agressivitat i la passivitat respectivament.

L'activitat “*Coses que m'agradaria canviar*” explora l'autoconcepte personal, social i acadèmic de cada estudiant. És individual, però el professorat detectarà els qui no especifiquen aspectes positius en algun dels 3 àmbits. Si ocorreuera així, seria convenient dedicar alguna sessió a realitzar activitats de millora

d'aquest aspecte, especialment activitats grupals en les quals l'alumnat ha d'assenyalar qualitats positives dels altres, com per exemple "Campanya electoral" i l'activitat complementària "Una llista per a ordenar" (veure annexos).

En alguns casos seran necessàries intervencions particulars per a ajudar a l'estudiant a indagar en els seus aspectes positius i treballar habilitats socials. Aquesta intervenció pot fer-se en tutoria individual o, si és necessari, derivar a l'orientador/a del centre.

L'àmbit familiar és un tema complex que excedeix el propòsit d'aquesta guia. Ara bé, és freqüent que les famílies afirmen que els seus fills o filles són casos perduts o no tenen remei... Si es vol fomentar una autovaloració positiva de l'alumnat, no es pot deixar de costat l'avaluació dels seus progenitors. És la principal eina amb el qual mesuren la seua vàlua, encara que comença a pesar molt l'opinió dels iguals. En general, és necessari que s'estimule a la família a parar esment a les qualitats positives dels seus fills i filles, però encara ho és més quan presenten un baix concepte. També és interessant que es pregunten *Què és l'Institut? és un lloc on només s'aprèn? què fa el meu fill o filla ací 30 hores a la setmana?* El primordial és emfatitzar l'enorme importància d'aprendre a conviure (aquest tema serà tractat amb major profunditat en el següent capítol).

Aquests dos temes són essencials:

- 1- Repercussions que la valoració familiar té en l'autoconcepte de l'alumnat.
- 2- Repercussions en l'esmentada valoració del treball de l'escola. Poden ser tractats en les reunions de pares i mares o bé en les tutories.

Si s'utilitza aquest material com a eix de les activitats de l'acció tutorial, aquest apartat és el que guarda major relació amb els temes d'autoconeixement i de l'entorn en el qual es mouen quan són adolescents, estant vinculat amb els canvis físics, socials i psicològics de l'adolescència, la salut i cura personal, l'educació sexual, la prevenció de drogodependències, etc.

4. 2 SER ESTUDIANTES I SER DOCENTS

4.2.1 Drets i deures

En aquest apartat es ressalta la importància dels deures com a garants dels drets. S'exemplifica a través de les activitats i s'anima a prendre part en la millora de la convivència des del compromís i la col·laboració, recordant que en l'institut també s'aprenen i ensenyen valors humans i hàbits socials.

Pot introduir-se amb breus preguntes que motiven el debat. Exemples: “Cerca un joc en el qual no existisquen regles”; “Cerca un dret que no comporte obligació alguna”; “Cerca un deure que no comporte dret algun”; “Pensa en algun dret que ningú poguera arrabassar-te”; “Pensa en algun deure que ningú puga defugir”...

A través de *cinc obligacions* tant del docent com de l'estudiant, es treballen els drets i deures de tots dos, posant en evidència el seu paral·lelisme i la complementarietat, emfatitzant que tots tenim el mateix dret al respecte i a la dignitat personal.

ACTIVITAT ANÀLISI DE CASOS

Es pot complementar amb l'anàlisi de supòsits apareguts en els mitjans de comunicació o del propi institut, sempre que siguin fàcilment objectivables i evitant l'enjudiciament en fer les valoracions. És important disposar d'un patró de conductes acordat o codi de referència, ja siguin declaracions de tipus general o la normativa del centre i de proposar conductes adequades. Discutir per discutir serà poc útil si l'objectiu final és aconseguir canvis reals en les conductes del nostre alumnat i de nosaltres mateixos que faciliten una millor convivència en el centre.

ACTIVITAT QUÈ LI DIRIES TU

L'objectiu és acordar unes normes bàsiques que aportaran avantatges en: clima d'aula, cuidat de materials, els resultats d'aprenentatge i en la resolució de problemes.

ACTIVITATS MILLORA DE LA CONVIVÈNCIA I QÜESTIONARI D'ELABORACIÓ DE NORMES DE CONVIVÈNCIA^[1]

Molt interessants perquè l'alumnat conega que el clima de convivència en l'aula i en el centre no depèn en exclusiva del col·lectiu docent, poc poden fer aquests sense la seua col·laboració, igual que succeiria a l'inrevés.

Quan qualsevol estudiant^[1] selecciona unes poques variables per a millorar aquest clima de convivència, ens està oferint la seua percepció sobre la vida del grup i del centre, sobre el sistema relacional que existeix en ells, les seues preocupacions i les mesures que, des del seu punt de vista, podrien adoptar-se per a millorar aquest clima. Reiterem la necessitat de ser realistes en l'anàlisi i en la presa de decisions sobre les mesures per a posar en pràctica.

[1] Intentarem que ho faça des del seu punt de vista i posant-se en el dels seus iguals, del docent i d'altres persones que treballen en el centre.

És important que l'àmbit familiar conega els drets i deures dels seus fills i filles en el centre i també els seus. En la reunió de famílies d'inici de curs s'ha d'abordar el tema, explicant el *Reglament de Règim Intern del centre* i no únicament les sancions. També és necessari que coneguen les seues vies de participació.

4.2.2. Estudiar en secundària

La idea principal és que "...l'important és que cada persona aprenga tant com li siga possible". Afavoreix el clima de cooperació entre estudiants ja que evita les comparacions segons "nota". Es destaca l'interès per aprendre i se suggereix a l'alumnat que es pose en el lloc del docent (*en què creus que es fixen per a avaluar-te?*) i s'anima a trobar solucions als problemes plantejant-se alternatives que inclouen la sol·licitud d'ajuda a professorat.

Aquest apartat està relacionat amb la planificació del treball i les tècniques d'estudi, com a exemple incloem algunes activitats en els annexos "Com organitzes el teu temps d'estudi?", "Com empre el meu temps" i "Guia per a l'anàlisi de la conducta d'estudi".

Les **activitats d'autoavaluació** abans i després de cada trimestre afavoreixen:

1. El desenvolupament de l'aprenentatge autònom implicant a l'estudiant en el seu procés d'aprenentatge.
2. La reflexió sobre el treball realitzat.
2. La identificació dels aspectes que ha millorat o empitjorat.
3. Detecció de les dificultats que hagen sorgit.
4. Adquisició de compromisos de millora i la responsabilitat sobre les seues pròpies accions.

Els àmbits que poden tractar-se són: rendiment, planificació, concentració, treball i relació amb els companys. Un exemple es troba en els annexos: "qüestionari d'autoavaluació"

Entre les **orientacions per a millorar la motivació de l'alumnat**:

1. Promoure metes personals que incloguen la necessitat d'aprendre i d'obtenir un títol.
2. Fer accessibles els continguts a treballar.
3. Aconseguir que tot l'alumnat se senta competent en algun aspecte de l'assignatura, que note que li importa al docent i perceba el seu suport.
4. Plantejar tasques en les quals puga rebre ajuda dels seus iguals i altres en què puga ajudar a la resta.

Per altre costat, alguns comportaments de l'alumnat, comuns a totes les aules, però igualment difícils de manejar, fan que la tasca d'ensenyar resulte tot un desafiament. Malgrat açò, fins i tot les personalitats més complexes poden respondre davant una proposta de disciplina positiva posada en pràctica sobre la base d'un balanç entre drets i responsabilitats. En els annexos s'ofereixen uns suggeriments útils per a abordar a l'alumnat més difícil: estudiants que parlen massa, demanden la nostra atenció constantment, boicotegen i/o discuteixen i sempre volen tenir l'última paraula.

Família: Respecte a les orientacions a les famílies s'adjunten unes indicacions que podrien donar-se als pares i les mares a començament de curs: "Com ajudar als seus fills en els estudis" (annexos).

4.3 LA CONVIVÈNCIA ENTRE IGUALS

La idea inicial és ajudar a entendre que ser, pensar, sentir, voler, fer... "diferent" és el nostre estat natural com a persones, per tant, també en l'institut.

En la introducció es distingeix entre persones que abusen, que reben abusos i espectadores, incloent-se exemples senzills i reals.

ACTIVITAT “PENSA...”

A. Centrarem l'espai de debat en l'institut i aula, procurant que l'alumnat analitze l'ocorregut des del plànol racional i des dels sentiments experimentats per qualsevol participant en una situació d'abús.

B. S'ofereix informació tècnica sobre els papers de la totalitat de participants i sobre la manera en què la situació d'abús va modificant els seus comportaments, amb dues noves activitats que tornen a incidir sobre els diferents nivells d'anàlisi davant aquest tipus de situacions: racional, de sentiments i percepcions i de possibles actuacions davant els fets.

Les activitats poden complementar-se amb altres en les quals es treballa el pensament alternatiu, la resolució de problemes, la reconstrucció cognitiva, el joc de rols, etc. Com a exemple presentem algunes d'elles en els annexos.

L'apartat continua amb informació sobre l'alumnat que abusa, cosa que s'ha de fer per tal de no patir aquest maltractament i el tipus d'actuacions que haurien de realitzar els espectadors. En conjunt, hi ha idees que ajuden a reflexionar sobre el lloc que s'ocupa en el conflicte, sobre les actuacions que es donen i les alternatives disponibles per a afrontar-ho des de qualsevol dels rols. Es reforça com a idea principal la necessitat d'ACTUAR, en especial per part de la víctima i dels espectadors, la qual cosa facilitaria la intervenció del docent o unes altres persones adultes i el consegüent treball amb els qui agredeixen

Respecte a la intervenció es consideraran alguns **aspectes essencials** que es mostren en el punt següent (adaptat del document “Bullying. Propostes para la detecció I la intervenció” de la Web del Centre de Recursos de Educació Especial de Navarra – CREENA –)

1er Detectar

La detecció d'aquestes situacions no és fàcil (són silenciades i es produeixen quan i on no hi ha persones adultes: canvis de classe, pati, passadissos, banys, vestuaris, menjadors, autobús, entrades i eixides del centre...). Per a facilitar el procés, s'arreglen en els annexos alguns comportaments d'agressors i víctimes i uns indicadors que constitueixen senyals d'alerta.

Convé no oblidar que:

- ✓ La presència d'algun d'aquests indicadors no implica l'aparició de maltractament.
- ✓ Hi ha xiquets i xiquetes que presenten algun dels indicadors, però cap tipus de maltractament.

Per a realitzar una primera valoració caldrà tenir en compte el nombre d'indicadors que presenta, la freqüència amb la qual es manifesten i la cronicitat dels mateixos.

Estratègies i instruments facilitadores de la Detecció:

1º. Observació sistemàtica dels indicadors assenyalats:

- ▶ En els llocs comuns del centre i fonamentalment en els menys freqüentats i/o vigilats pels adults: patis, vestuaris, banys, racons de passadissos,...
- ▶ En la classe, per ser el lloc on es produeix el major nombre de conductes intimidatòries.
- ▶ En activitats complementàries (eixides, campaments, tallers...).
- ▶ En l'autobús i en els períodes extraescolars (menjador, activitats esportives, culturals...)
- ▶ Les "pintades" en les portes dels banys i parets (quins són els noms que apareixen freqüentment...).

2º. Recollida d'informació de diferents fonts:

- ▶ Professorat del grup (entrevistes, qüestionaris...).
- ▶ Famílies (entrevistes).
- ▶ Personal no docent del centre (qüestionaris, entrevistes).
- ▶ Personal del menjador (entrevistes).
- ▶ Alumnat (entrevistes individuals, proves sociomètriques, resultats votacions, activitats de tutoria...).

3º Establir estructures on expressar denúncies i reclamacions:

- ▶ Bústia de suggeriments.
- ▶ Equip de tractament de conflictes, Comissió de Convivència, Equips de Mediació....

2n Avaluar necessitats i recursos

- ✓ Identificació de l'alumnat afectat i establiments dels seus rols i grau d'intervenció i responsabilitat.
- ✓ Valoració de les necessitats de l'alumnat afectat.
- ✓ Identificació de zones, llocs i situacions de risc.
- ✓ Valoració de les mesures possibles i de la seua adequació a la situació detectada.
- ✓ Valoració dels recursos humans (professors, famílies, alumnat i altres recursos de l'entorn) i materials (audiovisuals, programes diversos, bústia, telèfon amic...) disponibles, per al repartiment de responsabilitats en l'aplicació de les mesures seleccionades.

3er Actuar

Intervenció amb la víctima

- ✓ Ser cautelós/a en l'aplicació de mesures i en la realització d'algunes accions per a no significar-la davant els altres ni exposar-la a situacions de risc
- ✓ No tractar públicament en l'aula la situació d'assetjament de manera que pugui sentir-se al·ludida i experimentar vergonya i humiliació.
- ✓ Protegir a la víctima durant tot el procés d'intervenció:
 - Augmentant la supervisió del professorat durant els descansos, esbarjos, menjador, banys, vestuaris, entrades i eixides del centre...
 - Creant grups de companys i companyes solidaris (formats prèviament) per a estar junt a la víctima, fonamentalment en els moments de major risc.
- ✓ Establir reunions individuals amb la víctima i amb altres companys/es que afavorisquen la comunicació i la lliure expressió.
- ✓ Desenvolupar programes específics d'habilitats socials (defensa dels propis punts de vista, assertivitat, defensa de drets, petició d'ajuda...).
- ✓ Afavorir la vinculació socio-afectiva dissenyant en el centre propostes d'activitats lúdiques i de treball en les quals l'alumnat es mostri competent i gaudir amb altres.
- ✓ Aplicar l'estratègia de "El cercle d'amics", promovent la inclusió en grups de xics o xiques.

Intervenció amb qui agredeix

Possiblement és la tasca més complexa. Algunes de les tècniques depassen les possibilitats de treballar-les en l'aula i, fins i tot, en el centre. Plantegen una major problemàtica personal i social i que difícilment podrà superar-se sense intervencions específiques.

- ✓ Assegurar-se que els agressors/es reben també l'ajuda que necessiten, cal tenir en compte que poden comportar-se així per diverses raons: no tenen habilitats socials adequades per a interactuar amb els seus iguals, han après que la relació interpersonal es regeix per esquemes de domini-submissió...
- ✓ Dissenyar i realitzar entrevistes individuals en les quals s'analitza la situació i les seues conseqüències per als qui pateixen l'agressió. Ajudar-li a prendre decisions de canvi. (cuidar especialment en aquestes situacions el no transmetre models coercitius, agressius o amenaçadors).
- ✓ Definir molt clarament els comportaments que no es toleren establint els límits d'allò permés.
- ✓ Ajudar-li a entendre com se sent qui ha sigut agredit (empatia).
- ✓ Desenvolupar programes d'entrenament intensiu en habilitats socials (assertivitat, identificació i resolució de conflictes...).
- ✓ Ajudar-li a vincular-se amb la resta sentint-se part del grup i de l'entorn i assumint les responsabilitats que li corresponen.
- ✓ Aplicar programes de modificació de conducta: conseqüències negatives, reparació i restauració del dany, pèrdua de la possibilitat de realitzar algunes activitats (eixides, campaments...).
- ✓ Aplicar tècniques cognitives (entrenament en autocontrol...).

Intervenció amb els espectadors

- ✓ Definir clarament els comportaments d'intimidació i assetjament que han de ser denunciats.

- ✓ Definir clarament els papers que els/les espectadors/es juguen en aquestes situacions.
- ✓ Ensenyar-los la diferència entre ser solidari davant la injustícia i delatar.
- ✓ Desenvolupar l'empatia emocional aprenent a posar-se en el lloc de la resta.
- ✓ Ensenyar a l'alumnat a demanar ajuda, a superar la por a ser qualificats de delators/es o fins i tot a convertir-se en víctimes.
- ✓ Informar sobre recursos existents per a denunciar situacions d'intimidació garantint-se la confidencialitat (telèfon amic, bústia de suggeriments, comissió de resolució de conflictes...).

Intervenció en el grup de classe

- ✓ Fer saber a l'alumnat que no s' acceptaran agressions de cap tipus.
- ✓ Elaborar projectes antiviolença: campanyes, concursos de eslògan...
- ✓ Ensenyar a expressar els sentiments.
- ✓ Crear i afavorir un clima escolar de rebuig als maltractaments (violència de gènere, mobbing...) mitjançant sessions de treball en les quals s'aborde el problema de manera indirecta amb manuals adaptats, mitjançant role-playing, historietes... i activitats com les proposades en el quadern de l'alumnat.
- ✓ Crear grups d'ajuda: supervisors, tutors d'altres xiquets i xiquetes, ajudants de classe, ajudants d'esbarjo...
- ✓ Afavorir l'establiment de vincles positius entre el conjunt d'estudiants i l'assumpció de les responsabilitats personals i grupals.
- ✓ Fomentar la cohesió grupal amb activitats diverses (festes, projectes, setmana cultural...).

- ✓ Afavorir la seua integració en el grup i el desenvolupament d'habilitats prosocials a través de treballs cooperatius.

Intervenció amb les famílies

- ✓ Parlar amb totes les famílies afectades i sol·licitar la seua col·laboració. Evitar que les famílies se senten poc recolzades i prenguen iniciatives individuals que poden agreujar la situació del seu fill/a.
- ✓ Mantenir reunions individuals amb cadascuna d'elles per a informar-les sobre la situació i les mesures adoptades pel centre. Evitar cercar culpables i tendir a obtenir compromisos positius.
- ✓ No s'aconsella tractar aquests temes en reunions generals de pares i mares.
- ✓ Ajudar a les famílies a analitzar la situació de forma proporcionada.
- ✓ Donar a les famílies espai i oportunitats per a parlar dels seus sentiments.
- ✓ Orientar les famílies per a fomentar el diàleg permanent amb els seus fills i filles.
- ✓ Oferir-los pautes que ajuden a afrontar de forma adequada la situació.
- ✓ Ressaltar la importància de mantenir-se alerta davant els comportaments dels fills/es.
- ✓ Mantenir una relació fluïda i continuada entre el centre escolar i les famílies amb l'objecte de coordinar la intervenció. Prevenició de noves agressions.
- ✓ Creació i difusió d'estructures i recursos per a rebre denúncies, reclamacions i queixes: bústia de suggeriments, equips de mediació...
- ✓ Formació del professorat en el maneig de conflictes i en l'ensenyament d'habilitats d'interacció

- ✓ Formació de l'alumnat en habilitats que li permeten interactuar de forma adequada (escolta activa, defensa assertiva d'opinions, peticions, rebutjos...)
- ✓ Crear comissions d'estudiants que s'impliquen en el desenvolupament de la convivència positiva en el centre, amb representants de tots els nivells.
- ✓ Implicar a les famílies perquè participen en les estructures i mesures de millora de la convivència del centre.

4t. Seguiment

- ✓ Reunions individuals amb víctimes, assetjadors/es i espectadors/es.
- ✓ Reunions amb les famílies afectades.
- ✓ Qüestionaris de recollida d'informació.
- ✓ Valoració i, si és el cas, modificació de les mesures adoptades.

6. AVALUACIÓ

Al costat del qüestionari d'avaluació per a l'alumnat, referit únicament al quadernet, proposem qüestions per a la reflexió del professorat sobre la utilitat dels materials. Tal com hem ressenyat al llarg de la guia, es pretén que el quadern no siga un material tancat, sinó que s'utilitze segons les necessitats complementant-ho amb les activitats que es consideren oportunes. Per açò, ens sembla important reflexionar sobre els resultats aconseguits de manera que facilite la millora per al curs següent.

Qüestions per a la reflexió:

- ✓ S'han aconseguit els objectius: incidència en el funcionament individual de l'alumnat / alumnat i professorat, com a grup classe i de centre.
- ✓ En quins aspectes s'han observat els canvis: autoconcepte de l'alumnat, la relació d'aquests amb el professorat, les relacions amb els seus iguals, el clima d'aula en general, l'actuació dels xiquets i xiquetes en els conflictes, etc.
- ✓ L'ús del material ha permès identificar i tractar problemes.
- ✓ Quins apartats o temes han interessat més i quins menys.
- ✓ D'acord amb l'interès mostrat per l'alumnat: caldria aprofundir en algun aspecte? caldria incloure algun tema no tractat?
- ✓ Quines activitats han promogut major i menor participació.
- ✓ Quines dificultats s'han trobat en l'aplicació del programa.
- ✓ Quines millores es poden proposar per al curs següent.

Per a qualsevol suggeriment o comentari sobre el material: mediacionescolar@gmail.com

Estudiar i conviure a l'institut
Qüestionari d'avaluació per a l'alumnat

Nom:.....Data:.....

Curs :.....

Centre:.....

1. ¿T'han semblat interessants els temes tractats en el quadern?

	gens	poc	regular	prou	molt
1. Tu i l'institut					
2.1 Drets i obligacions					
2.2 Estudiant en la ESO					
3. La convivència entre iguals					

Comentaris/suggeriments:

2. I les activitats

	T'interessaren..				
Títol de l'activitat	gens	poc	regular	prou	molt
Coses que					

m'agradaria canviar					
Anàlisi de casos					
Què li diries tu?					
Millora de la convivència					
Qüestionari de Normes de Convivència					
Com demostres el teu interès?					
Pensa					
Què pensa? Què fa?					
Qui és qui?					
Actua, què podem fer?					

3. Segons la teua opinió, la participació de la classe en les activitats ha sigut

Cap Poca Regular Bastant Molta

Comentaris / suggeriments:

4. Hi ha algun aspecte sobre allò treballat a classe en què t'agradaria aprofundir més?

5. Creus que ha millorat?

	gens	poc	regular	prou	molt
El concepte que tens sobre ti mateix					
La teua relació amb el professorat					
La relació amb els teus iguals					
La convivència a classe					
La teua actuació en un conflicte recent					
Altres aspectes					

Comentaris / suggeriments:

6. Què suggeriries per a millorar estes activitats?

Canviar el títol per aquest:

.....

- Inclouria un tema nou com:

- Eliminaría:

- Altres suggeriments:

7. BIBLIOGRAFIA

Aguiar, N., & Breto, C. (2005). La escuela, un lugar para aprender a vivir. Experiencias de trabajo cooperativo en el aula. *Centro de Investigación y Documentación Educativa,(Espanya)*.

Álvarez, M. (2010). *Liderazgo compartido: Buenas prácticas de dirección escolar*. Wolters Kluwer.

Ainscow, M. (2002). *Desarrollo de escuelas inclusivas*. Madrid: Narcea.

Ainscow, M. y West, M. (eds.) (2008). *Mejorar las escuelas urbanas. Liderazgo y colaboración*. Madrid: Narcea.

Antúnez, S.; Escudero, JM.; Cairín, J. y Muñoz, D. (2006). *El proyecto de la institución escolar*. Barcelona: Grao.

Armengol, C. (2001): *La cultura de la colaboración. Reto para una enseñanza de calidad*. Madrid: La Muralla.

Brander, P. et Al. (2005) *COMPASS: Un manual de Educación en los Derechos Humanos con jóvenes*. Injuve. Consejo de Europa.

Bolívar, A. (2010). Contexto de la Educación Secundaria. Estructura y organización actual. En F. Imbernón (coord.): *Procesos y contextos educativos: enseñar en las instituciones de educación secundaria*. Barcelona: Graó

Booth, T. Y Ainscow, M. (2015). *Guía para la Educación Inclusiva: Desarrollando el aprendizaje y la*

- Bustamante, J (1999). Derechos humanos en el ciberespacio. En Graciano González (ed.). *Derechos Humanos: La condición humana en la sociedad tecnológica*. Madrid: Técnos.
- Cowie, H., Boardman, C., Dawkins, J. y Jennifer, D. (2004). *Emotional Health and Well-being: A Practical Guide for Schools*. London: Sage.
- Díaz-Aguado, M.J. (2005). Mejorar la convivencia en las aulas a través de la prevención de los conflictos. En: *Convivencia en las aulas: problemas y soluciones*. Madrid: MEC.
- Díaz-Aguado, M.J. y Carvajal, I.. (Dir.) (2011). *Igualdad y prevención de la violencia de género en la adolescencia y la Juventud*. Madrid: Ministerio de Sanidad, Igualdad y Servicios Sociales.
- Domenèch, J y Viñas, J. (2006). *La organización del espacio y del tiempo en el centro educativo*. Barcelona: Grao.
- Escudero, JM. y otros. (2005). *Sistemas educativos y democracia. Alternativas para un sistema escolar democrático*. Madrid: Librería Pedagógica.
- Houlston, C., Smith, P.K. Y Jessel, J. (2011). The Relationship between use of school- based peer support initiatives and the social and emotional well-being of bullied and non-bullied students. *Children & Society*, 25(4), 293-305.
- Livingstone, S. y Sefton-green, J. (2016). *The Class: Living and Learning in the Digital Age*. New York: New York University Press.
- Martín bris, M. (2002). *Planificación de centros educativos. Organización de calidad*. Barcelona: Praxis.
- Martín-moreno, Q. (2006). *Organización y dirección de centros educativos innovadores. El Centro Educativo Versátil*. Madrid: McGraw Hill.
- Expósito López, J.(2014). *La acción tutorial en la educación actual*. Madrid. Síntesis.
- Reynolds, D. (2002). *Las escuelas eficaces*. Madrid: Santillana.

Sebba, J y Robinson, C. (2010). *Evaluation of UNICEF UK'S rights respecting schools award*. Universities of Sussex and Brighton: UNICEF UK

Suñé Llinás, E. (2008). *Declaración de Derechos del Ciberespacio* (En línea) disponible en:
<http://www.icalp.org.bo/docs/2008-11-05-williamivanalejandrollanostorrico-declaracion-de-derechos-del-ciberespacio.pdf> [consulta 2017, 3 de noviembre]

Thompson, F. y Smith, P.K. (2010). *The Use and Effectiveness of Anti-Bullying Strategies in Schools*. London: A Report to the Department for Education from Goldsmiths, University of London.

VV.AA. (2017). *La Sociedad de la Información en España 2016*. Madrid: Fundación Telefónica

VV.AA. (2011). *Education aux droits de l'homme dans les systèmes scolaires d'Europe, d'Asie centrale et d'Amérique du Nord Recueil de bonnes pratiques.: Publié par le Bureau des institutions démocratiques et des droits de l'homme de l'OSCE (BIDDH) Conseil de l'Europe, BIDDH/OSCE, Unesco, HCDH.*

ANNEXOS

1. ACTIVITATS COMPLEMENTÀRIES AL CAPÍTOL "TU I L'INSTITUT"

GOBIERNO
DE ESPAÑA

MINISTERIO
DE EDUCACIÓN, CULTURA
Y DEPORTE

reice

GENERALITAT
VALENCIANA

TOTS
A UNA
veu

ACTIVITAT: SI ET DIUEN...

Instruccions per a l'alumnat: Sempre tenim alguna idea sobre què és i/o què volen dir algunes paraules que sentim sovint, paraules que fan referència a llocs públics /o no tan públics, activitats, espais, etc. Et proposem una activitat que ens agradaria completar de forma molt breu, telegràfica, redactant /explicant /dibuixant el primer que penses quan et diuen la paraula que figura en la primera columna.

Aquesta activitat podria presentar-se amb fotografies

Si et diuen...	...el primer que penses...	...i sents.	Allà las coses s'organitzen de la següent manera
Auditori			
Bar			
Casa			
Centre de salut			
Discoteca			
Escola			
Estadi			
Fàbrica			
Hospital			
Institut			
Palau			
Parc			
Piscina			
...			

L'activitat pretén tres grans objectius:

- ▶ Conèixer les seues idees prèvies, “sensacions” i grau d'informació disponible sobre cada paraula proposada i veure en quina direcció la interpreten. Conèixer les seues expectatives sobre allò que es fa i com es fa (activitats) en aqueixos espais.
- ▶ Facilitar l'anàlisi i debat en el grup sobre com les expectatives, funcions, etc. d'una institució i/o activitat condiona les seues maneres d'organització.
- ▶ Perfilar el marc de desenvolupament de la vida en l'institut amb les aportacions del grup i del docent.

ACTIVITAT: “SENTIR-NOS BÉ EN CLASSE”

Són moltes les hores i els dies per a conviure amb els nostres companys i companyes en l'aula. Quan tenim un bon ambient en la classe ens sentim bé, tenim amistats i podem donar-nos o rebre ajuda; fins i tot és més fàcil estudiar.

Et proposem un qüestionari perquè pugues “calibrar” el clima de l'aula i fixar-te en alguns aspectes a tenir en compte.

Sí	No	Qüestions
		Puc expressar les meues opinions, dubtes, etc. sense sentir-me atacat?
		A més de parlar de les tasques de classe, professorat, etc. tinc altres temes de conversació amb els meus companys i companyes.
		Quan tinc algun problema, puc comentar-ho amb alguna de les meues amistats?
		A la classe quan s'utilitzen malnoms es procura que no resulten molestos.
		Si qualsevol persona necessita apunts o algun material escolar és fàcil trobar ajuda.
		Conec la data d'aniversari, aficions etc. de molta gent de classe.
		M'interessa l'opinió de qualsevol amb interessos o cultures diferents a la meua.
		En els temps d'esplai juguem o xarrem.
		L'ambient de classe m'ajuda a estudiar.
		Quan participem en classe, aixequem la mà y sol respectar-se el torn de paraula.

Explica els “Sí” i “No”. Si obtens més de 4 “No” és necessari que milloreu l'ambient de classe. És convenient comentar les teues opinions amb els teus iguals i docents, especialment en totes les qüestions que has marcat “No”.

ACTIVITAT: CAMPANYA ELECTORAL

En aquesta activitat l'alumnat simularà que és el moment de triar delegat o delegada de classe. Se situaran per parelles i han de descriure a l'altre com el/la millor aspirant, per a açò escriuran una breu descripció de l'altra persona seguint aquest esquema:

(Nom de l'alumne/a) _____ **és el/la millor candidat perquè és**
una persona (3 adjectius que ho descriuen)
_____, **en el seu tracte amb la resta és (3**
adjectius) _____ **i, a més, com a estudiant**
se li dona bé (3 coses) _____

Les descripcions es llegiran al grup.

ACTIVITAT: UNA LLISTA PER ORDENAR

Una activitat que ajuda a reconèixer que som valuosos i importants pot ser la d'elaborar una **llista de professions**, en tires de paper de diferents colors, tipus etiquetes, o com una baralla de cartes, i facilitar-la a l'alumnat, amb l'objectiu que cadascú les col·loque en ordre d'importància.

Fets els muntos, els comparen en xicotets grups, i fan una proposta en comú. A continuació, s'analitzen els resultats de la classe en general i es debat fins a trobar la proposta que major consens puga aconseguir. Normalment tot va bé però, per si alguna cosa falla, convé que es tinga preparada una bateria d'arguments que justifique la importància de professions en les quals sovint no reparam.

2 ACTIVITATS COMPLEMENTÀRIES AL CAPÍTOL “SER ESTUDIANTS Y SER DOCENTS”

QÜESTIONARI COM EDUQUES ALS TEUS FILLS O FILLES EN LA RESPONSABILITAT?

A continuació et presentem unes qüestions que poden ajudar-te a analitzar com actues i ensenyes als teus fills o filles a ser responsables. Aquest qüestionari pot ser contestat després d'un diàleg de la parella o de forma individual. Hauràs de pensar en les actituds i principis en els quals bases la teua idea d'educació i marcar la casella del Sí quan la frase coincidisca amb la teua forma més habitual d'actuar i el NO quan quasi mai et comportes d'aqueixa manera o opines el contrari. **No deixes de contestar a cap qüestió.**

Respecte els teus fills e filles...	Sí	No
1. Controles quan els manes fer algun encàrrec?		
2. Han de complir fins finalitzar la tasca o els compromisos que han adquirit		
3. Se t'escapen missatges com: “Preferisc fer-ho jo, que ho faig abans i millor”		
4. Deixes que visquen les conseqüències de les seues decisions		
5. Manifesteu desacord respecte a les responsabilitats assignades als vostres fills/es (horaris, cura personal, tasques, etc.)?		
6. Quan proposes una tasca, demostres d'una manera clara com s'ha de fer-la i no allò que esperes que ell o ella faça.		
7. En casa estan repartides clarament les responsabilitats de cada membre.		
8. Faig que participen en l'elecció de jocs, roba, activitats d'oci, etc.		
9. Repeteixes insistentment les ordres quan no respon, o no fa el que has manat?		
10. Permits que faça tasques encara que el resultat no siga el que tu hagueres desitjat?		
11. Valores amb reconeixement, lloances, mostres d'afecte, els hàbits de responsabilitat que mostra el teu fill/a de forma autònoma?		
12. Ens posem d'acord abans de demanar o manar alguna cosa als nostres fills/es		

13. Quan no realitza el que manes, o ho fa malament, sols dir-li expressions tals com “no se't pot deixar fer gens” o “ets inútil”?		
14. En el moment d'encomanar una tasca expresses que confies en les seues possibilitats dient: “sé que ho vas a fer bé” o frases similars?		
15. Els eduques perquè siguen independents i tinguen els seus propis criteris?		
16. A mesura que creixen, vas afegint noves responsabilitats adequades a la seua edat?		
17. Procures que compte amb l'espai i temps suficient perquè organitze els seus objectes personals?		
18. Sols fer moltes de les seues coses per a evitar que tinguen males estones?		
19. Generalment li permet la conducta de canviar de tasca o joc que ha triat poc després d'iniciar-ho?		
20. Exigeixes que complisca fins al final el compromís que ha adquirit?		

Preguntes valorades amb 1 punt

1. Sí	2. Sí	3. NO	4. Sí	5. NO	6. Sí	7. Sí	8. Sí	9. NO	10. Sí
11. Sí	12. Sí	13. NO	14. Sí	15. Sí	16. Sí	17. Sí	18. NO	19. NO	20. Sí

Interpretació del resultat:

- ▶ **de 0 a 6 punts:** convé que revises les teues pautes d'actuació.
- ▶ **de 7 a 13 punts:** aspectes millorables.
- ▶ **de 14 a 20 punts:** les teues pautes d'actuació son adequades.

ACTIVITAT: COM ORGANITZES EL TEU TEMPS D'ESTUDI?

El doctor López-Costurón és un cirurgià amb una gran autoestima, ell es considera un gran professional. Ha escrit com organitza el seu temps de treball i tu vas a valorar si ho fa bé o malament. Marca la columna Bé o Malament després de cada frase.

	BÉ	MALAMEN T	SÍ	NO
Opere quan tinc ganes, els meus pacients saben que els vaig a operar, però mai fixe data.				
Sempre deixe l'últim al malalt més difícil, i quan li toca, estic tan cansat que preferisc deixar-ho.				
Moltes vegades comence a operar i als cinc minuts ho deixe per a descansar.				
A vegades, treballo durant hores i hores, sense descansar ni un minut, ja que he demorat tant les intervencions que s'acaben les possibilitats de salvar els meus malalts, però així sempre he salvat a algú.				
En general, estic mesos sense operar, i abans de les vacances opere desesperadament.				
Moltes vegades em pose a intervenir a un malalt i no sé de què li he d'operar.				
En general, mai tinc molta idea del treball que hi ha per davant, encara que sé que m'esperen pacients pendents d'operar.				
A voltes reserve deu hores per a una operació molt senzilla.				
Altres vegades, reserve deu minuts per a una operació molt complicada.				
Quan em criden per telèfon enmig d'una intervenció, per descomptat que interromp, doncs segur que serà més important que el que estic fent.				
Mentre estic operant m'agrada pensar en el que faré el cap de setmana amb la meua família i amistats. em serveix per a fer-				

me més suportable l'estona.				
Quan he de fer una operació ho he anotat prèviament.				
Pensa: et deixaries operar pel doctor López Costurón?				

Ara, anem a fer un exercici més personal: torna a llegir les frases del cirurgià, però substituint:

- ✓ On diu operar/intervenir, llig estudiar/treballar.
- ✓ On diu malalt/pacient, llig assignatura. Alhora, pensa si les noves frases diuen coses que se't podrien aplicar. Ara marca en les columnes Sí/NO si la frase val para tu (SÍ) o no si no és aquest el teu cas (NO).

A continuació tens unes frases referides a la planificació i utilització del temps de treball i d'estudi. Al final de cadascuna posa una creu en les frases que defineixen la manera en què t'organitzes.

Deixe per a última hora quasi tot el que he de fer o estudiar	
No he aconseguit habitar-me a treballar diàriament un temps fix	
A casa no tinc horari d'estudi	
A voltes deixo sense acabar el treball o l'estudi	
Perd molt temps per no haver preparat el necessari abans de començar a treballar	
Mentre estude o treballo, solc tenir interrupcions que em lleven temps	
Anote en qualsevol lloc els treballs que he de fer o els temes que he d'estudiar	
Comence a treballar pel que més m'agrada o m'és més fàcil, i deixo per al final el més difícil o desagradable	

Ara pensa què coses pots fer per a millorar la forma en què t'organitzes per a estudiar.

 ACTIVITAT D'AUTOAVALUACIÓ: com empre el meu temps

Per a analitzar com empres el teu temps pots realitzar el següent exercici: posa en cada espai el temps aproximat (en minuts) que dediques cada dia (entre dilluns i dijous) a cadascuna d'aquestes tasques. Quan realitzes simultàniament dos de les activitats que s'indiquen registra solament una d'elles, la que consideres principal

Tasques	Temps en minuts	
Higiene personal		
Desdejuni		
Dinar		
Berenar		
Sopar		
Permanència en classe		
Estudiar i fer deures		
Estar amb amics i amigues		
Parlar per telèfon		
Descansar		
Fer esport		
Veure la televisió		
Utilitzar l'ordinador en tasques que no són d'estudi		

Llegir		
Atendre a la meua mascota		
Col·laborar en tasques de casa		
Escoltar música		
Desplaçaments		
Dormir		
Total tempa empleat	minuts	...

Tenint en compte que el dia te 1.440 minuts:

- ▶ Et sobren o et manquen?
- ▶ Com podries organitzar-te millor?
- ▶ En quines activitats diàries dediques un temps innecessari.
- ▶ Si et manca temps, d'on podries treure'l.

Ara posa en la tercera columna una distribució del temps que et semble que s'ajuste millor a les teues necessitats y responsabilitats.

ACTIVITAT: EXAMEN DE LA CONDUCTA D'ESTUDI

(Adaptat d'Alonso Tapia, 1995)

OBJECTIUS:

1. Examinar les idees prèvies de l'alumnat sobre com ha d'estudiar i analitzar si utilitza els diferents tipus d'estratègies d'estudi.
2. En cas que no utilitze estratègies correctes, es tracta que prenga consciència de que la seua forma d'estudiar és ineficaç.

PROCEDIMENT:

► **Primera part: examen d'aspectes generals**

Es demana a l'alumnat que seleccione un text de la matèria en la qual troba dificultats. Després ha d'examinar breument el tema i descriure els següents aspectes.

Com estudies habitualment un tema com aquest? Quins passos concrets segueixes? Per què ho fas així i no d'una altra manera?

Què significa per a tu “aprendre alguna cosa”?

► **Segona part: examen d'aspectes específics** (examinar, de fet, el seu mètode d'estudi).

Se li demana que, a continuació, estude el tema exactament igual a com ho fa sempre.

1. Has examinat els títols, il·lustracions, índex, etc. abans de passar a la lectura del tema?
2. Has pensat abans de començar a llegir què és el que hauries d'aprendre del tema en qüestió, quin tipus d'informació anaves a trobar-te en el text?

3. Llegeixes d'una tirada cada paràgraf o conjunt de paràgrafs diverses vegades fins a memoritzar-los?
4. Si fas ús d'alguna altra estratègia ...
 - Elabores algun tipus de diagrama o esquema?
 - Subratlles o fas anotacions al marge?
 - Fas algun tipus de resum? quins passos segueix per a elaborar-ho?
 - Et formules preguntes sobre el contingut del tema?
 - Si n'hi ha, analitzes taules, gràfics, il·lustracions, etc.?
5. Com comproves si has après, de fet el tema? Crees que és encertat fer-ho així? per què?
6. T'has distret en algun moment mentre estudiaves el tema? Què fas quan et distraus? Com evites distraure't?

► **Tercera part: comprovar si hi ha manca de comprensió d'allò estudiat**

1. Quin és el tema del text?
2. Què és el més important que ha volgut dir l'autor del text?

► **Anàlisi de les dades obtingudes**

Se sol posar de manifest que els/les alumnes que no progressen:

- ✓ Creuen que el que cal fer és llegir d'una tirada diverses vegades fins a memoritzar el contingut.
- ✓ Passen directament a la lectura sense establir el propòsit i ni els criteris d'aprenentatge.
- ✓ No elaboren la informació ni realitzen activitats complementàries (esquemes, resum, autopreguntes..)

 ACTIVITAT: QÜESTIONARI D'AUTOAVALUACIÓ

1. Rendiment

▶ He millorat els resultats acadèmics respecte a la primera avaluació en les següents assignatures:

▶ A què creus que és degut?

▶ He empitjorat respecte a l'avaluació anterior en las següents assignatures:

▶ Per què ha passat?

2. Planificació (Tria una opció rodejant la lletra)

a. He planificat millor els exàmens, estudiant amb més dies d'antelació i portant les assignatures al dia.

b. He planificat els exàmens igual que en la passada avaluació.

c. He planificat els exàmens pitjor que en la passada avaluació, perquè m'he confiat (o per altres motius).

3. Concentració

- ▶ He millorat la meua concentració i atenció respecte a l'avaluació passada en les assignatures:

- ▶ He empitjorat la meua concentració i atenció respecte a l'avaluació passada en les assignatures:

- ▶ He fet quelcom nou per tal de concentrar-me millor i despistar-me menys?

4. Treball

- ▶ He millorat la qualitat dels meus treballs, llibretes, etc.?
- ▶ He dedicat més temps a l'estudi?
- ▶ He participat en classe mitjançant preguntes, aportant informació, etc.?

5. Relació amb els companys i companyes (Rodeja la lletra i completa el que falta)

A. Estic millor en classe que en l'avaluació passada perquè

B. L'ambient en classe es paregut a l'anterior avaluació, em trobe igual.

C. Em trobe pitjor que en la passada avaluació perquè

Com ajudar a les seues filles i fills en els estudis

- ✓ Procurant que descanse el temps necessari.
- ✓ Facilitant un bon clima de treball i estudi.
- ✓ Aconsellant una bona organització i planificació del temps d'estudi.
- ✓ Oferint col·laboració, però sense suplantar el seu treball.
- ✓ Fomentant la seua responsabilitat i autonomia en tots els àmbits.
- ✓ Creant un clima familiar afectiu i motivador.
- ✓ Elogiant els seus èxits i no solament els fracassos.
- ✓ Valorant positivament els seus esforços i qualitats personals.
- ✓ Mantenint contacte amb el centre educatiu al llarg del curs, informant de tot allò que consideren oportú.
- ✓ Tractant a cada fill/a segons la seua manera de ser.
- ✓ No comparant èxits i fracassos amb altres membres de la família o amistats.
- ✓ Proposant objectius i esforços realistes.
- ✓ Orientant, en totes les opcions que haja de fer en la seua vida acadèmica.

4. ACTIVITATS COMPLEMENTÀRIES AL CAPÍTOL “LA CONVIVÈNCIA ENTRE IGUALS”

ACTIVITAT: LA VIDA EN L'INSTITUT ¹

Des de que va començar el curs, un company/a...	Mai	Algunes vegades	Moltes vegades
1. Em va ajudar amb els deures			
2. Volia que em ficara amb un altre company o companya			
3. Em mirà amb mala cara			
4. Va fer que em fiqués en embolics			
5. Em va ajudar a portar les meues coses			
6. Parlà amb mi sobre els seus interessos			
7. Va obligar-me a fer coses que jo no volia			
8. Va compartir quelcom amb mi			
10. Es va ficar amb mi			
11. Em va donar clatellades			
12. Es va burlar de mi			
13. M'amenaçà amb delatar-me			
14. Va ser amable amb mi			
15. Es va ficar amb la meua família			
16. Em va insultar			
17. Intentà trencar-me quelcom			
18. Em va furtar alguna cosa			
19. Em va deixar una cosa prestada			
20. Em va tirar les culpes d'una cosa que jo no havia fet			

21. Em va acompanyar una part del camí a casa			
22. Em va explicar un fragment i vam estudiar			
23. Es va burlar i em va fer mal			
24. Es va riure de mi			
25. Em deixà estar en el seu grup			

ACTIVITAT: OPINIONS SOBRE LA GRAVETAT DELS ABUSOS ENTRE IGUALS ²

En l'institut es poden produir situacions d'abusos entre iguals. Assenyala en la següent llista amb una creu els actes que consideres que poden ser un abús i indica la gravetat que en tenen per a tu.

- ▶1 = no té importància ▶2 = quasi no és greu ▶3 = greu
▶4 = bastant greu ▶5 = molt greu

	1	2	3	4	5
Amagar l'entrepà o altre objecte de classe					
Cridar a qualsevol amb el seu malnom					
Insultar a un company/a					
Donar una clatellada					
Trencar voluntàriament un objecte que no ens pertany					
Burlar-se o riure's de qualsevol igual					
Colpejar					
Fer el buit					
Amençar					
Assetjar sexualment					
Obligar a fer alguna cosa desagradable					
Donar empentes, punyades, pessics					
Amençar per intimidar					
Llevar coses (entrepà, material de classe)					
Altres:					

Altres:						

ACTIVITAT: RECONSTRUÏNT UN FET

A tall d'exemple, davant de qualsevol problema es pot utilitzar una *senzilla tècnica de reconstrucció*. Si l'alumnat accepta, més endavant podrem emprar el sistema per analitzar una situació d'abús. Podrien escriure una versió personal d'un problema ocorregut en el grup ("han expulsat a x per 3 dies") per tal que comproven el poder de la tècnica:

Tota la classe, usant una clau, escriu la seua interpretació, s'arreglen i mitjançant un "talla i enganxa" se seleccionen aspectes contradictoris i coincidents, fets i opinions, etc., que s'entremesclen i es retornen al grup com a breu document per a discutir. Aquesta anàlisi elaborada pel professorat ajuda a conèixer el teixit relacional (uns saben més que uns altres perquè estan més prop dels protagonistes), les distorsions informatives, els sentiments de qui participa, les propostes de solució oferides en el grup, etc. Del debat poden seguir-se propostes alternatives per a la solució de problemes, modificacions en les normes de convivència que ens hem donat com a grup, etc.

ACTIVITAT: MAPA PARLANT

La tècnica consisteix a enregistrar un debat tal i com es produeix en el grup, transcriure'l i retornar-lo a cada participant. A continuació, els membres introduiran les correccions que consideren oportunes. A continuació, es repeteix un segon cop i es treballa sobre les conclusions finals en la tercera reunió. Tot i que és costosa en temps, és molt útil si el moderador aconsegueix crear un clima de debat que propicie arribar a acords realitzables.

Indicadors per a la detecció d'abús entre iguals

Agressor/a	Víctima
<p>▶ Assetjament físic.</p> <p>Agressions físiques freqüents i/o greus (empentes, puntades, punyades, travetes, clatellades...)</p> <p>Trenca, desordena, oculca propietats (llibres, motxilles, material escolar, roba...).</p> <p>S'instal·la amb el seu grup de forma semipermanent en llocs concrets (porta dels banys, paperera...) amb el fi d'impedir el pas, arraconar...</p> <p>Fustigació i persecució cap a altres.</p> <p>▶ Assetjament psicològic.</p> <p>Ressalta constantment defectes físics</p> <p>Reaccions d'hilaritat o de rebuig envers conductes o intervencions d'iguals en l'aula.</p>	<p>▶ Conductes de fugida i evitació.</p> <p>Per a arribar o marxar de l'escola, espera fins que no hi ha cap persona.</p> <p>Rutes il·lògiques per anat i tornar de l'escola.</p> <p>Absentisme escolar. Falta injustificadament a classe.</p> <p>Aïllament social evident en patis, aula y carrer.</p> <p>Passa en casa més temps de l'esperat. No ix els caps de setmana.</p> <p>Desgana per relacionar-se. Prefereix estar a soles.</p> <p>▶ Conductes públiques que expressen inseguretat.</p> <p>Cerca la proximitat de persones adultes en els patis i llocs comuns de l'escola.</p> <p>Cerca "amistats" i companys/es de joc de menor edat.</p>

<p>Xantatges econòmics, materials i de treball.</p> <p>Expandeix i dóna credibilitat als rumors negatius (ús de mòbils, pintades, missatges escrits...)</p> <p>► Assetjament verbal.</p> <p>Amenaça verbalment de forma pública i privada. Realitza cridades agressives o amenaçadores per telèfon, missatges amenaçadors pel mòbil, xarxes socials o el correu electrònic.</p> <p>Burles, insults, humiliacions i ridiculitzacions en públic.</p> <p>Realitza gestos obscens cap als seus iguals.</p> <p>► Assetjament social.</p> <p>Rebutja de forma explícita i sistemàtica a alguns companys/as per treballar o estar en grups.</p> <p>Impedeix activament la integració i participació social d'alguns iguals.</p> <p>Fa el buit, ignora constantment a determinades persones.</p> <p>Predisposa el seu grup i a altres persones del centre envers la víctima.</p>	<p>Es col·loca en llocs de l'aula aïllats de la resta.</p> <p>► Conductes d'ansietat i estat afectivo-emocional.</p> <p>En algun moment plora o demostra dolor psíquic o físic.</p> <p>Tristesa, humor inestable.</p> <p>Irascibilitat, atacs d'ira injustificats.</p> <p>Fingeix dolències per evitar algunes situacions i entorns.</p> <p>Somatitzacions diverses: pèrdues d'apetit, vòmits, dolors...</p> <p>Problemes de son. Nerviosisme.</p> <p>Regressions (descontrol de esfínters, tartamudeig, infantilització, dependència...).</p> <p>► Conductes problemàtiques.</p> <p>Adopció del "rol de bufó": continues pallassades i inclús provocacions.</p> <p>Agafen diners i objectes en casa per saldar deutes inexistents.</p> <p>► Rendiment acadèmic.</p> <p>Mostra dificultats d'atenció i concentració en les tasques escolars.</p> <p>Descens del rendiment acadèmic.</p> <p>► Altres indicadors.</p> <p>Ocultia l'origen i el posen nerviós/a algunes cridades de telèfon.</p> <p>Es queda sense entrepà, fa les tasques</p>
--	---

	<p>d'altres...</p> <p>Presenta senyals d'agressió física</p> <p>Li falten coses .</p> <p>Els seus materials sovint es troben tirats, amagats o fets malbé.</p> <p>Cartells i pintades amb insults i amenaces en les rodalies de l'escola o en el barri.</p>
--	---