	PARA LLEGAR A UN PLAN DE CONVIVENCIA

	Propuestas hechas desde la

Coordinación de la RED CONTRA EL MODELO LOCE

 promovida por CONCEJO EDUCATIVO DE C y L

	Documento ubicado en la página WEB: www.loce.concejoeducativo.org

Se trata de dar en este esquema algunas pautas o principios que condicionarían posibles actuaciones en los centros relacionados con sus planes de convivencia y proyecto educativo, además de lo que pueda ya decirse en la Orden y la s resoluciones de la Junta de Castilla y León.

Cada bloque se relaciona con algunas actuaciones en los centros que también deben tenerse en cuenta o que en los centros deben adoptarse.

Este listado podría irse variando en función de las sugerencias recibidas en esta página WEB, ya que no trata de ser un documento acabado sino una ayuda para desarrollar los planes de convivencia en los centros.

	PRINCIPIOS GENERALES
	EJEMPLOS DE CONSECUENCIAS EN LOS CENTROS

	I.- MEJOR PREVENIR …

	I.1.-Principios a seguir con las personas (en relación con preservar la diversidad, los diferentes perfiles y el rostro humano en los centros)
· Buscar o disponer siempre de una opción para cada alumno y alumna en el centro que dé sentido y perspectiva de futuro a sus estancia en él.

· Todo el mundo debe tener una presencia en positivo en el centro

· Huir de juicios tópicos y unilaterales de cada persona.

· Tener en cuenta los aspectos emocionales y sentimentales como condicionantes de las conductas y también como aspectos educables.

· Cualquier intervención ha de contar con el efecto que causa en las relaciones fuera y dentro del centro, y con las influencias o situaciones familiares, etc. Para conocer tanto los límites como las potencialidades.

· La responsabilidad en la resolución de los conflictos recae sobre la persona generadora del conflicto junto con los elementos que el centro ponga en marcha para mediar.

	· Buscar/planificar actividades motivadoras, pensadas por necesidad de las personas a quienes afectará y no del resto del alumnado, integradoras (reviertan hacia una “normalización”) y socialmente valoradas. No servirían los “talleres” usados para apartar a alumnos (más que alumnas) conflictivos, por ejemplo
· Valorar (desde elogiar a evaluar en las notas) aspectos diferenciados del alumnado que den cabida a perfiles diferentes (alumnado muy capaz en actividades prácticas, teóricas, etc)

· Desarrollar una actividad tutorial planificada que incluya todos estos aspectos.

· Integrar a las familias en los debates “cotidianos”, las actividades del aula o centro, etc de manera que plasmen su forma de hacer y actuar.

· Tratar de compensar a las familias más “alejadas” del sistema escolar con actividades y formas de actuar específicas (reuniones, actividades, etc)

	PRINCIPIOS GENERALES
	EJEMPLOS DE CONSECUENCIAS EN LOS CENTROS

	I.2.- Principios de actuación colectiva (en relación con preservar diversidad)

· Promover la convivencia e interconexión de las personas y no la formación de guetos. (dentro de los centros o en zonas concretas).

· Integrar a..., e integrarse en la comunidad de la que forma parte el centro para acercar realidades.

· Actuar en equipo para evitar contradicciones y ofrecer un marco de actuación claro al alumnado y familias.

· Tratar de establecer normas ligadas a derechos y deberes y no a cumplimientos.

· Establecer, de forma habitual, espacios y vías de negociación para que se vea a esta como la manera habitual /natural de resolución de conflictos y de actuación.

· Cuidar, en los posible los espacios, los tiempos y los calendarios de manera que la vida en el centro sea más amable y asumible y este sea considerado como algo más cercano y propio, por el alumnado especialmente.

· Hacer partícipe al grupo de iguales en la resolución de los conflictos.

	· Basarse siempre grupos heterogéneos y no en grupos específicos y homogéneos (“alumnado conflictivo”, “listos y tontos”, etc)

· Promover y planificar actividades entre grupos diferentes (de edad, características, etc)

· Disponer de normas claras, revisadas y consensuadas anualmente (por toda la comunidad y todo el claustro), así como consensuar igualmente la forma de aplicación y consecuencias de su incumplimiento.

· Compartir las decisiones en las tutorías (de nivel en Secundaria, interniveles en Primaria e Infantil), evitando adoptar medidas unilateralmente o delegar responsabilidades en otros estamentos del centro más alejados del “caso”(jefatura).

· Hacer respetar, de forma estricta, normas o acuerdos adoptados.

· Crear vehículos de comunicación entre el profesorado para intercambiar información acerca de conflictos, incidencias y formas en que se ha actuado: formar equipos de tutorías, coordinación estable con jefatura, comunicación regular al profesorado del estado de la cuestión...

· Promover campañas en torno a lemas determinados que lleguen a “todos los rincones del centro”.

· Diseñar principios que favorezca la definición de una norma más en positivo y justificada: principios de tolerancia, de intercomunicación, de respeto, para ponerse en lugar de...,etc.

· Procurar que los grupos vean las aulas como algo propio.

· Cuidar la disposición de aulas, pasillos, patios, y espacios del centro y procurar una forma de uso cercana, agradable, más “libre” y responsable.

· Dar más sentido a los horarios y los periodos del curso, de forma que no supongan ”un continuo” desde el inicio a fin.

	PRINCIPIOS GENERALES
	EJEMPLOS DE CONSECUENCIAS EN LOS CENTROS

	II.- RESOLVER CONFLICTOS EN POSITIVO

	· Situar qué es conflicto y qué no

· Plantear los conflictos personales como momentos que pueden favorecer la maduración de la persona.

· Mantener en el tiempo, de forma sistemática, los principios marcados y consensuados y las decisiones adoptadas.
· Mantener la coherencia en la aplicación de la norma como principio (dentro del colectivo de profesorado y la comunidad y en la relación conflicto-causas que se derivan)
· Tratar el conflicto en el lugar en que se produce y con sus agentes, sin hacer dejación de funciones (aula, tutoría, espacios del centro, centro global).
· Establecer vías de negociación a la hora de resolver los conflictos y de aprender de ellos
· La resolución de los conflictos implica cambios más globales, no limitados a la persona “conflictiva” (la estructura, docentes, dinámica de aula…)

	· Diferenciar el tipo de conflictos y hacerlos visibles, evitando actuar sólo en aquellos que afecten al profesorado.

· Separar en la resolución de los conflictos la “solución inmediata” que evite el daño a las personas (la agresión, la rotura, la violencia, etc) del proceso posterior de negociación y posible consenso que puede ayudar a una solución verdadera, duradera y que produce un aprendizaje determinado. La forma de actuar en ambas fases debería estar marcada de forma general y previa por el centro.

· Las consecuencias e incluso castigos, derivados de algunos tipos de conflicto deberán guardar relación con lo ocurrido (quien rompe restituye, quien no trabaja recupera, quien arremete pide disculpas, etc)

· Se deberá consensuar , no sólo la normativa, sino su forma de actuación si se incumple.

· Podrían existir “hojas de quejas” que den salida “razonada” a determinadas discusiones, en vez de mantener discusiones en momentos de acaloramiento.

· Buscar elementos, espacios o personas mediadoras en los conflictos o servir de “distensión” al menos.

