

INTERVENCIÓN EN LA ESO:
"PREVENCIÓN DE LA VIOLENCIA ESCOLAR "

ALUMNA: María José Garabito Ramos
CONSULTORA: Anna Casadevall Sala
TUTORA EXTERNA: Nila García González

© 2006 María José Garabito Ramos

Reservats tots els drets. Està prohibida la reproducció total o parcial d'aquesta obra per qualsevol mitjà o procediment, compresos la impressió, la reprografia, el microfilm, el tractament informàtic o qualsevol altre sistema, així com la distribució d'exemplars mitjançant lloguer i préstec, sense l'autorització escrita de l'autor o dels límits que autoritzi la Llei de Propietat Intel·lectual.

ÍNDICE

1. RESUMEN
2. INTRODUCCIÓN
3. DESCRIPCIÓN DEL CONTEXTO
 - 3.1. CARACTERÍSTICAS PRINCIPALES
 - 3.2. HISTORIA
 - 3.3. ÓRGANOS DE FUNCIONAMIENTO
 - 3.4. RASGOS BÁSICOS DE LA PRÁCTICA DEL CENTRO
4. DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA
 - 4.1. OBJETIVOS
 - 4.2. CONTENIDOS
 - 4.3. ACTIVIDADES
 - 4.4. TEMPORIZACIÓN
 - 4.5. METODOLOGÍA
5. DISCUSIÓN
6. CONCLUSIONES Y PROSPECTIVA
7. VALORACIÓN CRÍTICA
8. REFERENCIAS BIBLIOGRÁFICAS
9. ANEXOS

1. RESUMEN

Se presenta a continuación la descripción de la intervención realizada en el IES Breamo de A Coruña, cuyo objetivo general fue la “*prevención de la violencia escolar*”. Dicho objetivo se concreta en la elaboración de un protocolo de actuación de cara a su consecución: protocolo de actuación preventiva (primaria), de detección temprana (secundaria) y de actuación paliativa (terciaria).

PALABRAS CLAVE: violencia escolar, prevención, adolescencia, educación, valores, comportamiento antisocial, bullying, acoso entre iguales.

1. RESUM (en Català)

Es presenta a continuació la descripció de la intervenció realitzada en l'IES Breamo de A Coruña, l'objectiu general del qual va ser “la *prevenció de la violència escolar*”. Dita objectiva es concreta en l'elaboració d'un protocol d'actuació de cara a la seva consecució: protocol d'actuació preventiva (primària), de detecció primerenca (secundària) i d'actuació pal-liativa (terciària).

PARAULES CLAU: violència escolar, prevenció, adolescència, educació, valors, comportament antisocial, bullying, assetjament entre iguals.

2. INTRODUCCIÓN

Si algo es obvio en este momento en la sociedad actual es que la *violencia* existe y está presente cada vez más en nuestros entornos siendo un problema grave que trae consigo muchas pérdidas incluso humanas, como ocurre con algunos casos de violencia de género, o de acoso escolar que han terminado con el suicidio de la víctima.

Ya en 1990 Las Naciones Unidas emitían unas Directrices para prevenir la delincuencia juvenil, dentro de las cuales se contemplan todas las conductas “antisociales”. Son las *Directrices de las Naciones Unidas para la prevención de la delincuencia juvenil (Directrices de Riad)*, A.G. res. 45/112, anexo, 45 U.N. GAOR Supp. (No. 49A) p. 201, ONU Doc. A/45/49 (1990). En ellas se propone la necesidad de abordar mediante estrategias de intervención activa el problema de la violencia o delincuencia juvenil. Los objetivos de estas Directrices serían la prevención del delito en la sociedad: “*Si los jóvenes se dedican a actividades lícitas y socialmente útiles, se orientan hacia la sociedad y enfocan la vida con criterio humanista, pueden adquirir actitudes no criminógenas*”, se dice en el citado documento. Más adelante se añade “*Para poder prevenir eficazmente la delincuencia juvenil es necesario que toda la sociedad procure un desarrollo armonioso de los adolescentes, y respete y cultive su personalidad a partir de la primera infancia*”. Esta es la línea de intervención en la que se encuadra el presente trabajo.

Diez años más tarde en el 2000, el Defensor de Pueblo emitía un Informe acerca del estado de la cuestión de la violencia o maltrato entre iguales en nuestro país, en el cual se pone de manifiesto la necesidad de intervenir ante este problema.

En el 2001, en París, del 5 al 7 de marzo, se celebró la Conferencia Internacional de la UNESCO dedicada al tema de "La violencia en la escuela y las políticas públicas". Que la UNESCO dedique una conferencia internacional a esa cuestión nos confirma acerca de la importancia y trascendencia de ese problema en las actuales sociedades modernas, donde toda la población entre 6 y 16 años está obligada a asistir a un centro educativo.

En nuestro país, los resultados de las investigaciones muestran que el problema del abuso y la intimidación entre iguales en nuestras escuelas *"no es muy grave, aunque sí lo suficientemente preocupante como para tomar medidas preventivas, ya que podemos afirmar que aproximadamente un 5% de nuestros escolares se ve severamente afectado por este fenómeno, es decir, son víctimas o agresores de sus iguales"* (Mora-Merchán, J.; Ortega, R.; Justicia, F.; Benítez, J. L.(2001).

Por otra parte, son numerosos los ecos que se hace la prensa del problema de la violencia en las escuelas (ver Anexo 8, como ejemplo de intervenciones al respecto).

El tema, ha llegado al Gobierno central, al cual se le solicita el desarrollo de un Plan Nacional de intervención preventivo. Según el País (20-02-06) el Ministerio de Educación ha presentado a los sindicatos un borrador de su Plan de Convivencia para la escuela en el que se incluye la creación de un Observatorio Estatal de la convivencia escolar y de prevención de los conflictos escolares. Este plan, buscaría "impulsar la investigación" sobre estos problemas y "facilitar el intercambio de experiencias, materiales y recursos" que estén utilizando los profesores, las comunidades y otras instituciones para combatir los conflictos, sería sufragado íntegramente por el Gobierno.

Parece pues que justificar la relevancia del tema que nos ocupa es sumamente fácil, y, aunque no se debe caer en la "alarma social" pensando que los comportamientos antisociales o violentos, son generalizados en nuestros centros escolares, sí es necesario realizar trabajos preventivos y paliativos en los casos en que existen implicados.

La *prevención de la violencia* es pues el tema central del trabajo que se presenta, el cual no pretende ser un estudio experimental sino un ejemplo de "Buenas Prácticas" en el campo de la *"prevención de la violencia escolar"*. Por lo tanto, no se presentarán resultados experimentales ni generalizaciones, pero sí un ejemplo de prácticas de intervención, que han tenido a nivel de tratamiento de caso, unos resultados excelentes (en el caso de un acoso escolar) y a nivel de prevención unos resultados que para valorarlos, será necesario esperar a ver cómo se desarrolla el próximo curso escolar y qué tipo

y número de conductas violentas se registran en los cursos y grupos con los que se ha trabajado directamente el programa de prevención.

La violencia en la adolescencia es un tema muy amplio y que abarca múltiples conductas disruptivas y múltiples espacios en los que se manifiesta: el escolar, el familiar, el social. Este trabajo, si bien tiene como objetivo principal la prevención de la violencia a nivel global, es decir, la prevención de las conductas y comportamientos violentos en cualquier medio, nos centraremos fundamentalmente en el medio escolar, dado que es el medio en el cual surge y en el cual se desarrolla.

Entenderemos por comportamiento violento el “*comportamiento antisocial*” definido como lo hace Moreno (2000), que, en el medio escolar, podría agruparse en las siguientes formas:

- Disrupción en las aulas
- Problemas de disciplina (conflictos entre profesorado y alumnado)
- Maltrato entre compañeros («bullying»)
- Vandalismo y daños materiales.
- Violencia física (agresiones, extorsiones)
- Acoso sexual.

La articulación del trabajo se realiza en la *intervención a tres niveles*:

- Primario, intentando realizar una labor preventiva de concienciación entre los componentes de toda la Comunidad Educativa (Concello, Centro escolar, profesores, Familias) de la importancia de la toma de medidas ante la violencia. El mensaje a transmitir es que no es suficiente con no practicar la violencia, sino que debemos execrarla y actuar cuando la detectamos de forma activa para eliminarla.
- Secundario, intentando, por medio del estudio de los climas de las aulas de secundaria en el centro, detectar posibles casos de violencia escolar. Para ello, contamos con la aportación de la información de alumnos, profesores y tutores.
- Terciario, interviniendo en los casos concretos de violencia que han sido detectados. En concreto desarrollaremos la intervención ante un caso de acoso escolar con una niña de segundo de la ESO. Se desarrollará un tratamiento individual para la víctima, las agresoras directas, los agresores indirectos y los observadores (grupo aula).

La *adolescencia* es un período crítico de cambios cognitivos. Se alcanza el pensamiento formal y se comienza a pensar en términos de “lo posible”. Los adolescentes, son por ello, *hiperlógicos*. Su característica personal definitoria es el *egocentrismo*, que se refleja en el “auditorio imaginario” (se creen que todo el mundo está tan pendiente de él como él mismo lo está) y en la “fábula personal” (se creen personas únicas y especiales con características irrepetibles) (Elkind, 1967). Esta “*fábula personal*” que se construye alimenta su necesidad de búsqueda de sensaciones “especiales” que mal canalizadas, pueden convertirse en búsqueda de experiencias social y personalmente destructivas. El verse a sí mismos como especiales, les lleva a buscar las

conductas de riesgo por dos razones: una que a ellos que son seres especiales no puede pasarles nada malo y otra que por ser seres especiales necesitan distinguirse haciendo “cosas distintas” al límite de todo lo establecido y a veces, la violencia es una forma de poner a prueba esos límites.

Otra característica de este período evolutivo es la *poca resistencia a la incertidumbre moral*, lo cual les lleva a adoptar medidas extremas, por el pensamiento dicotómico que practican. Podría decirse, que son de naturaleza intolerante derivada de la simplificación de la realidad que realizan. Y por último, dado su incipiente necesidad de independencia y autonomía, son reacios a aceptar y a demostrar la necesidad de ayuda del adulto. Lo cual no significa que no la necesiten sino, todo lo contrario. Deben tener siempre cerca al adulto con el cual necesitan establecer relaciones de seguridad, así como con los iguales necesitan establecer relaciones de independencia, superando su egocentrismo por la comparación de perspectivas (la suya y la de los iguales).

Por todo lo señalado, el adolescente precisa elaborar una competencia cognitivo-social eficaz y positiva. Los sujetos rechazados por su grupo de iguales y más los agredidos, tienen pocas expectativas de autoeficacia social y anticipan consecuencias más positivas de las estrategias agresivas o antisociales que de las estrategias prosociales y amables. *La tarea crítica de la adolescencia es el desarrollo de la propia identidad* y por lo tanto, si esta identidad se proyecta negativamente en el grupo de iguales, se elaborará de forma patológica (con una difusión de la identidad, una fijación prematura o el desarrollo de una identidad negativa). Por otro lado, los adolescentes necesitan del mundo adulto, la seguridad que ellos están buscando. Seguridad emocional, dándole un apoyo incondicional y seguridad socio-normativa, ofreciéndole unas normas consensuadas, justificadas, democráticas y cuya vulneración no debe quedar impune. Un niño pequeño, puede no percibir nuestras inseguridades e incongruencias, pero un adolescente las percibirá siempre porque su pensamiento tiene la capacidad natural de detectar incongruencias y de utilizarlas en su propio beneficio si es necesario, como por ejemplo, para justificar sus actuaciones antisociales. El pasar la prueba de esta *congruencia e integridad moral y social*, será lo que nos otorgue la autoridad necesaria para poder influir sobre ellos.

En cuanto al comportamiento antisocial o violento, creemos, al igual que Palomero y Domínguez (2001), que el fenómeno de la agresividad humana exige un análisis interdisciplinar que contemple su pluricausalidad y pluridimensionalidad. Consideramos que para incidir en la prevención de la violencia escolar, es necesario por tanto actuar sobre todos los elementos de la Comunidad Educativa.

Situados en un nivel de prevención Primaria (Caplan, 1985), consideramos que será necesario realizar una labor de sensibilización hacia los fenómenos generales de la violencia o conductas antisociales. Para ello, con las familias y convocadas a nivel Comunitario, con la intervención de todos los centros escolares de la zona y del Concello, se articularán unas Jornadas que pretenden “informar” sobre las formas de violencia y “movilizar” contra ellas, dando recursos de actuación y motivando emocionalmente. Ya que como dice

Javier Urra, Defensor del Menor de la Comunidad de Madrid, en una entrevista efectuada por la prensa (El País, 12 de marzo de 2006), *“hay que crear alergia a la violencia”* y estas cosas *“se tienen que mamar en casa”*.

Como ya hemos apuntado antes, entendemos la *violencia* como el *comportamiento antisocial* definido por Moreno (2000), que puede incluir conductas como las ya señaladas y la *“violencia escolar”* como todos aquellos comportamientos antisociales que se dan en los centros escolares cuyas principales manifestaciones son:

- El maltrato entre iguales (bullying)
- La agresión que sufren los profesores por parte de sus alumnos, de sus compañeros y de sus superiores
- Las agresiones de los profesores hacia los estudiantes y, finalmente, las coacciones de la institución escolar y la presión que ejerce la violencia estructural sobre todos ellos.

El conflicto, no podemos verlo como algo a extinguir, sino como *“un proceso natural, que se desencadena a partir de la confrontación de intereses, e no siempre genera violencia; siendo en muchas ocasiones útil para el desarrollo socio-moral de los individuos”* (Ortega R., 1998).

Por lo que respecta al caso concreto de violencia escolar del *bullying* o *maltrato entre iguales*, decir que lo entendemos como *“los procesos de intimidación y victimización entre iguales, esto es, entre alumnos compañeros de aula o de centro escolar”* (Ortega y Mora-Merchán, 1997). *“Se trata de procesos en los que uno o más alumnos acosan e intimidan a otro —víctima— a través de insultos, rumores, vejaciones, aislamiento social, motes, etc. Si bien no incluyen la violencia física, este maltrato intimidatorio puede tener lugar a lo largo de meses e incluso años, siendo sus consecuencias ciertamente devastadoras, sobre todo para la víctima.* (Moreno, 2000). Un alumno, se convierte en víctima cuando *“está expuesto de forma repetida y durante un tiempo, a acciones negativas que lleva a cabo otro alumno, o varios de ellos”* (Olweus, 1998).

Si atendemos, desde un punto de vista teórico, a las variables que influyen sobre el comportamiento antisocial en las escuelas, podemos afirmar, considerando los resultados de las últimas investigaciones realizadas al respecto, que incluyen tres dimensiones: una dimensión evolutiva, una dimensión psicosocial y una dimensión educativa.

Mooij (1997) y Funk (1997) por ejemplo, han contrastado empíricamente la relación que existe entre los comportamientos antisociales y el currículo escolar, los métodos de enseñanza, los sistemas de evaluación del alumnado, las horas dedicadas por el profesor al trabajo cooperativo en el aula, y el tiempo dedicado al tratamiento de dimensiones no académicas de la educación.

Pensamos que la respuesta educativa que debe darse desde los centros escolares, debe no ser ajena a estos resultados y a la propia Ley, que

contempla el desarrollo personal e integral de los alumnos como objetivo básico, al menos en la educación obligatoria. Por ello, pensamos que los contenidos académicos, deben ceder parte del lugar privilegiado que ocupan, a las actividades formativas personales y sociales, que son las que en definitiva, forman a futuros ciudadanos prosociales, provechosos para la comunidad.

Centrándonos en el caso de acoso escolar, consideramos, al igual que Oñate Cantero y Piñuel y Zabala (2005), que un niño es víctima de acoso escolar desde el momento en que padece determinadas conductas de hostigamiento repetitivas que le exponen al riesgo de generar otros daños, físicos y psicológicos. Estas conductas de hostigamiento, podrían clasificarse como lo hacen estos autores en el "Informe Cisneros", en ocho tipos:

- Comportamientos de desprecio y ridiculización
- Coacciones
- Restricción de la Comunicación y Ninguneo
- Agresiones físicas
- Comportamientos de Intimidación y Amenaza
- Comportamientos de Exclusión y de bloqueo Social
- Comportamientos de Maltrato y Hostigamiento verbal
- Robos, extorsiones, chantajes, y deterioro de pertenencias.

Los 22 comportamientos de acoso más frecuentes obtenidos en el estudio realizado por estos autores son:

- Llamar por motes (14,16%)
- Reírse de él cuando se equivoca (8,86%)
- No hablarle (8,54%)
- Insultarle (8,07%)
- Acusar de cosas que no ha dicho o hecho (6,94%)
- Contar mentiras acerca de él (6,45%)
- No dejarle hablar (6,03%)
- Meterse con él por su forma de ser (5,81%)
- Burlarse de su apariencia física (5,10%)
- Hacer gestos de burla o desprecio (4,95%)
- Criticarle por todo lo que hace (4,95%)
- No dejarle jugar con otros (4,85%)
- Chillarle o gritarle (4,63%)
- Cambiar el significado de lo que dice (4,51%)
- Imitarle para burlarse (4,51%)
- Esconderle las cosas (4,46%)
- Pegarle collejas, patadas, puñetazos (4,4,26%)
- Odiarle sin razón (4,04%)
- Ponerle en ridículo ante los demás (3,64%)
- Tenerle manía (3,52%)
- Meterse con él para hacerle llorar (3,52%)
- Meterse con él por ser diferente (3,15%).

Como señalan los autores, los malos tratos repetidos de exclusión, producen efectos psicológicos más perniciosos incluso que los físicos. Dentro de estos

efectos encontramos: fobia escolar, estrés postraumático, depresión, Flashback o terror, ideación suicida, ansiedad, somatizaciones, baja autoestima, autoimagen negativa, introversión social y distimia.

El periodo en el que aumenta significativamente el acoso por cursos (el número de acosadores habituales), es en primer, segundo y tercer curso de la ESO y en segundo, tercero y cuarto de Primaria. Por ello consideramos importante una intervención del tipo de la presentada en el periodo de la ESO, sobre todo en los cursos primero, segundo y tercero. Creemos que es importante la elaboración de un protocolo de intervención para desarrollar “la tolerancia cero” contra la violencia, y para no permitir que se desarrollen personalidades de tipo paranoide (que ante la sospecha o sentimiento de agravio continuo, descargan violencia en los demás), ni en las víctimas ni en los acosadores, de forma que se elimine el ciclo agresión recibida-agresión emitida contra otros, tan pernicioso de cara al desarrollo de personalidades completas, equilibradas, estables emocionalmente y con valores de convivencia democráticos.

Dentro de todos los estudios acerca de los perfiles que muestran víctimas y agresores, nos parece importante observar que ambos, víctima y agresor, presentan un perfil psicológico patológico y por lo tanto susceptible de tratamiento. Algunas de estas características comunes compartidas por víctima y agresor son:

- Baja autoestima
- Frustración y ansiedad
- Nerviosismo
- Pocas habilidades sociales
- Dificultad para la expresión de los sentimientos.

La participación en situaciones de maltrato entre iguales supone un deterioro psicológico no sólo para las víctimas sino también para los agresores y las consecuencias a largo plazo de ambos papeles son muy negativas. Así vemos como estudios diversos ponen de relieve cómo muchos maltratadores adultos, ya lo han sido de jóvenes.

Los factores de riesgo que han sido señalados en los diferentes estudios como el del Defensor del Pueblo (2000) o el del Centro Reina Sofía para el estudio de la violencia (2005), son los siguientes:

- Factores de riesgo para el agresor:
 - o Individuales:
 - Ausencia de empatía: incapacidad para reconocer el estado emocional de los otros
 - Baja autoestima
 - Impulsividad: falta de control que lleva a hablar y actuar sin pensar en las consecuencias
 - Egocentrismo exagerado, que impide tener en consideración a los demás

- Fracaso escolar
 - Consumo de drogas y alcohol
 - Trastornos psicopatológicos (como trastorno negativista desafiante, trastorno antisocial, trastorno de atención con hiperactividad, etc.)
 - Familiares:
 - Prácticas de crianza autoritarias o negligentes
 - Maltrato intrafamiliar
 - Familia disfuncional
 - Poco tiempo compartido en familia
 - Pobres o escasos canales de comunicación familiar
 - Escolares:
 - Políticas educativas que no sancionan las conductas violentas
 - Ausencia de transmisión de valores democráticos
 - Falta de atención a la diversidad cultural
 - Contenidos excesivamente academicistas
 - Falta de respeto a la labor del profesorado
 - Funcionamiento antidemocrático del centro
- Factores de riesgo para la víctima:
- Individuales:
 - Baja autoestima
 - Pocas habilidades sociales para relacionarse con otros niños
 - Excesivo nerviosismo
 - Rasgos físicos o culturales distintos a los de la mayoría
 - Discapacidad
 - Trastornos psicopatológicos (trastorno negativista desafiante, trastorno de déficit de atención con hiperactividad)
 - Familiares:
 - Prácticas de crianza inadecuadas
 - Familia disfuncional
 - Poca comunicación familiar
 - Escolares:
 - Silenciación de las conductas de maltrato
 - Escasa participación en actividades de grupo
 - Pobres relaciones con sus compañeros
 - Poca comunicación entre alumnado y profesorado
 - Ausencia de la figura de autoridad de referencia en el centro escolar.

Además de éstos, existen los factores de riesgo socioculturales como los transmitidos por los medios de comunicación (alta presencia de contenidos violentos en los programas televisivos, tratamiento sensacionalista de las noticias de contenido violento, baja calidad educativa y cultural de los contenidos de la televisión, presentación de modelos carentes de valores que no sean los puramente estéticos, etc.), y otros como la situación de precariedad

económica social (como el alto índice de desempleo, la inmigración), los estereotipos sexistas o la justificación social de la violencia como medio para conseguir un objetivo.

Se pretende proponer *un modelo ecológico y global de intervención* con el que se pueda influir directamente en algunos de estos factores de riesgo señalados:

- Medidas con las familias,
- En los centros en el ámbito de funcionamiento y Reglamento Interno,
- En la Comunidad a través de intervenciones comunitarias como ofertas de ocio, culturales, deportivas, para los jóvenes,
- En el Currículo introduciendo transversalmente la “Educación en valores” y la Educación Emocional
- En el ámbito de intervenciones puntuales paliativas en casos concretos víctimas de violencia, sea del tipo que sea.

Dentro de este modelo, propondremos todas aquellas actuaciones que consideramos incrementan los considerados factores protectores de las conductas violentas y minimizan los considerados factores de riesgo de las mismas. Así, como señala M^a José Díaz-Aguado, y siguiendo así mismo las Recomendaciones finales del documento elaborado por el Defensor del Pueblo (2000) ya citado, intentaremos:

- Mejorar la autoestima de los adolescentes cuidando de tratar a tiempo los problemas de maltrato entre iguales,
- Presentar modelos normativos democráticos y basados en el respeto a los derechos y deberes de cada uno en el grupo,
- Educar en valores
- Contemplar la educación emocional como parte importante del currículo de toda la educación obligatoria,
- Implantar el trabajo cooperativo como metodología de trabajo normal en las aulas y como medida de funcionamiento general del centro educativo,
- Promover la participación de los alumnos/as en actividades prosociales,
- Trabajar con las familias para fomentar modelos de convivencia positivos, y canales de comunicación fluidos con la Comunidad educativa.

3. DESCRIPCIÓN DEL CONTEXTO

El marco normativo general en el que se encuadra el contexto del presente trabajo es el propuesto por la Constitución de 1978, el propuesto en su momento por la LOGSE (1990) y por la LOCE actualmente.

En todos los documentos citados, se hace de alguna forma, referencia a la *convivencia* y a la necesidad de dotar a nuestros jóvenes de las capacidades y habilidades adecuadas para que ésta se desenvuelva en un clima democrático de respeto de derechos y obligaciones.

La Constitución en su artículo 27, punto 2 declara cuál ha de ser el objeto último de la educación:

“... el pleno desarrollo de la personalidad humana en el respeto a los principios democráticos de convivencia y a los derechos y libertades fundamentales.”.

En la LOGSE, en su artículo 19, se reconoce como una de las capacidades a desarrollar en los alumnos referidas a la ESO el:

“... comportarse con espíritu de cooperación, responsabilidad moral, solidaridad y tolerancia, respetando el principio de la no discriminación entre personas...”.

En la LOCE, si bien no existe un apartado que se dedique expresamente al desarrollo de la convivencia y valores democráticos en los centros, pueden citarse algunos apartados como los siguientes, en los que se hace referencia a ella:

- CAPÍTULO II De los derechos y deberes de padres y alumnos

Artículo 2. Alumnos. 2. Se reconocen al alumno los siguientes derechos básicos:

c) A que se respeten su integridad y dignidad personales.

d) A la protección contra toda agresión física o moral.

e) A participar en el funcionamiento y en la vida del centro, de conformidad con lo dispuesto en las normas vigentes.

4. Además del estudio, son deberes básicos de los alumnos:

b) Respetar la dignidad, integridad e intimidad de todos los miembros de la comunidad educativa.

c) Respetar las normas de organización, convivencia y disciplina del centro educativo, y d) Conservar y hacer un buen uso de las instalaciones del centro y materiales didácticos.

- SECCIÓN 2.a ÓRGANOS DE GOBIERNO

Artículo 79. Director.

g) Impulsar la colaboración con las familias, con instituciones y con organismos que faciliten la relación del centro con el entorno, y fomentar un clima escolar que favorezca el estudio y el desarrollo de cuantas actuaciones propicien una formación integral en conocimientos y valores de los alumnos.

h) Favorecer la convivencia en el centro, resolver los conflictos e imponer todas las medidas disciplinarias que correspondan a los alumnos, de acuerdo con las normas que establezcan las Administraciones educativas y en cumplimiento de los criterios fijados en el reglamento de régimen interior del centro. A tal fin, se promoverá la agilización de los procedimientos para la resolución de los conflictos en los centros.

Artículo 80. Equipo directivo. 2. Los órganos de gobierno constituirán el equipo directivo y trabajarán de forma coordinada en el desempeño de sus funciones conforme a las instrucciones del Director.

- SECCIÓN 3.a ÓRGANOS DE PARTICIPACIÓN EN EL CONTROL Y GESTIÓN DE LOS CENTROS

Artículo 81. Consejo Escolar.

3. Los alumnos podrán ser elegidos miembros del Consejo Escolar, a partir del tercer curso de la Educación Secundaria Obligatoria. En ningún caso podrá ser elegido un alumno que haya sido objeto de sanción por conductas gravemente perjudiciales para la convivencia del centro durante el curso en que tenga lugar la celebración de las elecciones.

Artículo 82. Atribuciones del Consejo Escolar.

b) Elaborar informes, a petición de la Administración competente, sobre el funcionamiento del centro y sobre aquellos otros aspectos relacionados con la actividad del mismo.

e) Conocer la resolución de conflictos disciplinarios y la imposición de sanciones y velar por que éstas se atengan a la normativa vigente.

k) Proponer medidas e iniciativas que favorezcan la convivencia en el centro.

Artículo 84. Atribuciones del Claustro de profesores.

c) Informar el proyecto de reglamento de régimen interior del centro.

h) Ser informado por el Director de la aplicación del régimen disciplinario del centro.

j) Proponer medidas e iniciativas que favorezcan la convivencia en el centro.

La Consellería de Educación e Ordenación Universitaria desde la Dirección Xeral de Ordenación e Innovación Educativa, se hace cargo también de la necesidad de trabajar el tema de la Convivencia y la prevención de la violencia en los centros escolares, enviando mediante la Circular 20/2005 de las Direcciones Xerais de Ordenación e Innovación Educativa e de Formación Profesional e Ensinanzas Especiais, unas instrucciones en las que se dictan las actuaciones prioritarias en los servicios de orientación educativa de los centros escolares para el curso 2005/2006. Entre ellas se señalan la mejora de la convivencia en los centros y en la promoción de conductas tolerantes fundamentalmente a través del estudio de la situación del centro , de la elaboración de propuestas de actuación y la implementación de medidas de prevención y resolución pacífica de conflictos.

3.1 CARACTERÍSTICAS PRINCIPALES DEL CENTRO

El centro en el que se desarrolla mi proyecto es un IES de un pueblo costero de la provincia de A Coruña. Es un centro que imparte la ESO y Bachillerato con un total de 400 alumnos aproximadamente. No es un centro muy conflictivo aunque no escapa a la tendencia actual de la sociedad de crecimiento de comportamientos violentos. El proyecto, surgió por la detección de una

necesidad real de intervención en un problema de acoso escolar con una chica de 2º de la ESO. A raíz de esta detección y dado que la Xunta había aconsejado a los departamentos de Orientación de los centros educativos para el presente curso, el trabajo en el tema de la prevención de la violencia escolar, hice la propuesta al centro, de trabajar este tema tan importante.

El I.E.S. Breamo de Pontedeume, es un centro de titularidad pública dependiente de la Consellería de Educación y Ordenación Universitaria que imparte en la actualidad enseñanzas de ESO y Bachillerato. Las instalaciones del centro utilizan un total de superficie útil de 5898 m. En cuanto al equipamiento e instalaciones, el I.E.S. cuenta con:

- 9.1.1. - Aulas y laboratorios:
 - 1. 24 aulas polivalentes
 - 2. aula especial de audiovisuales
 - 3. aula especial de música
 - 4. aula especial de tecnología
 - 5. 2 aulas de informática
 - 6. 2 aulas de dibujo
 - 7. un laboratorio de física
 - 8. un laboratorio de química
 - 9. un laboratorio de Ciencias Naturales
 - 10. Biblioteca con 5000 volúmenes
 - 11. Sala de Conferencias
 - 12. 10 Seminarios
 - 13. Gabinete de Orientación
- 9.1.2. - Zona administrativa:
 - 1. Sala de Profesores
 - 2. Sala de Alumnos/as y padres
 - 3. Despachos y Secretaría
 - 4. Sala de Tutorías
- 9.1.3. - Instalaciones deportivas:
 - 1. Gimnasia de 525 m²
 - 2. Pabellón polideportivo cubierto de 930 m².

Con respecto al entorno cabe destacar que la Comarca de Pontedeume se encuentra situada en las Mariñas de la costa occidental gallega, entre las rías de Ares y Betanzos. El poblamiento es complejo: se concentra en la cabeza del Ayuntamiento, en pequeñas entidades de población, que no pasan de la categoría de aldeas o lugares. Por ello, desde el punto de vista económico, encontramos familias de alumnos/as procedentes del sector primario aunque la mayoría son ya del sector servicios. El sector primario en la comarca eumesa está representado por la pesca, la agricultura y ganadería y la explotación del bosque. A procedencia social dos alumnos/as es por tanto variada y con distintos intereses y motivaciones. Predomina un nivel socioeconómico y cultural medio y en general la colaboración de las familias es buena, aunque hay muchos casos en que es nula.

3.2 HISTORIA DEL CENTRO

El centro fue creado en 1988 por una Orden del MEC en parte de las instalaciones del colegio privado Luis Vives. En el curso 1995/1996 estrena un edificio de reciente edificación. En virtud del Real Decreto 324/1996 del 26 de Julio (D.O.G. del 9-8), el centro de Bachillerato para a denominarse Instituto de Enseñanza Secundaria..

3.3 ÓRGANOS DE FUNCIONAMIENTO DEL CENTRO

Los Órganos de gobierno del I.E.S. Breamo son los dispuestos en el Decreto 324/1996 del 26 de Julio, por el que se aprueba el Reglamento orgánico de los Institutos de Enseñanza Secundaria y por las disposiciones que lo desarrollan.

Los Órganos de gobierno del centro son los siguientes:

9.1.4. - Unipersonales:

1. El Director
2. El Jefe de estudios
3. La Secretaria.

9.1.5. - Colegiados:

1. El Consejo Escolar
2. El Claustro de profesores.

Los Órganos de coordinación docente son:

9.1.6. - Los departamentos didácticos: artes plásticas, ciencias naturales, economía, educación física y deportiva, filosofía, física y química, formación y orientación laboral, francés, griego, latín, inglés, lengua y literatura castellana, lengua y literatura gallega, matemáticas, música, religión, tecnología, y geografía e historia.

9.1.7. - El Departamento de Orientación

9.1.8. - El Departamento de actividades extraescolares y complementarias

9.1.9. - La Comisión de Coordinación Pedagógica

9.1.10. - El equipo de Normalización lingüística.

Por último señalar, que como dispone la Orden del 1 de agosto de 1997 por la que se dictan instrucciones para el desarrollo del Decreto 324/1996, los alumnos/as tendrán un profesor/a tutor/a asignado, para lo cual disponen de una hora de tutoría semanal dentro de su horario lectivo.

3.4 RASGOS BÁSICOS DE LA PRÁCTICA DEL CENTRO

En tanto que institución docente de titularidad pública, persigue como finalidad primordial de su actividad educativa, el pleno desarrollo de la personalidad de los alumnos/as que a él acuden. Considerando que el desarrollo de la personalidad es un hecho de extraordinaria amplitud y complejidad, se trata de potenciar los siguientes aspectos:

- El respeto por los derechos y libertades fundamentales.
- 9.1.11. El ejercicio de la tolerancia y libertad dentro de los principios democráticos de convivencia, con especial incapié en la deslegitimación de actitudes racistas, machistas, o clasistas.

- 9.1.12. La coeducación evitando conductas que hagan énfasis en los roles tradicionales atribuidos al hombre y a la mujer en el alumnado, y en general en toda la comunidad educativa.
- 9.1.13. La valoración de la lengua Gallega como lengua propia de la Comunidad Autónoma, así como la valoración de su cultura e historia.
- 9.1.14. La adquisición de hábitos intelectuales y técnicas de trabajo y la valoración de los mismos como elementos enriquecedores de la propia personalidad y como medios para poder participar activamente en el desarrollo de la sociedad.
- 9.1.15. La adquisición de conocimientos científicos y técnicos acordes con los tiempos que vivimos.
- 9.1.16. La capacitación para usar con aprovechamiento las nuevas tecnologías.
- 9.1.17. La adquisición de conocimientos humanísticos, históricos y estéticos y la valoración de la importancia de los mismos en el desarrollo de la personalidad.
- 9.1.18. La capacitación para el ejercicio de actividades profesionales a través de la aplicación práctica de los conocimientos y destrezas adquiridos.
- 9.1.19. La valoración crítica de la formación recibida y de su utilidad cara al futuro.

En cuanto a los principios o señas de identidad del Centro son las siguientes:

- 9.1.20. Es un centro aconfesional, en el que se respetan todo tipo de creencias.
- 9.1.21. La lengua de aprendizaje es el Galego.
- 9.1.22. La línea metodológica se fundamenta en:
 - 1. Buscar la participación del alumno/a en todos los actos tanto en las aulas como en las actividades extraescolares.
 - 2. Intentar motivar al alumno/a, buscando el interés por lo que se va a enseñar y exponiendo además el por qué de lo que se va a realizar en cada momento.
 - 3. No hacer a los alumnos/as lo que ellos pueden desarrollar por sí mismos, creando un clima de confianza con mensajes positivos ante las situaciones concretas.
 - 4. Dar un trato igual a todos los alumnos/as, desde la diversidad.
 - 5. Comprobar por medio de la evaluación continua, cómo van las metas planteadas en cada materia.
 - 6. Buscar coherencia siempre, entre lo que se les propone y lo que se practica.

Por lo que respecta al Reglamento de Régimen Interno del Centro, decir que se ha elaborado de acuerdo a las indicaciones de la legislación vigente, a saber: la Ley Orgánica de Ordenación General del Sistema Educativo 1/1990 de 3 de

Octubre, la Orden del 25 de abril de 1994, el Real Decreto 732/1995 del 5 de Mayo y el Decreto 324/1996 y la Orden de 1 de agosto que lo desarrolla.

Este reglamento ha sido aprobado por el Consello Escolar pero no ha sido sometido a consenso entre el alumnado. En el RRI se establecen los derechos y deberes de alumnos, profesores y personal no docente. En este sentido y dentro del marco de trabajo en el que se encuadra la intervención, es importante destacar dos derechos:

- 9.1.23. El que establece que “todos los alumnos/as tienen derecho a que se respete su integridad física y moral y su dignidad personal, no pudiendo ser objeto de tratos vejatorios o degradantes”.
- 9.1.24. El que determina que “los alumnos/as tienen derecho a participar en el funcionamiento y en la vida de los centros...”.

Unos de los objetivos de la intervención será el hacer ver a los alumnos/as que estos derechos les asisten legalmente y que deben exigirlos siempre.

En el RRI del Centro también se contempla la existencia de una Comisión de Convivencia formada por el Director, el Jefe de estudios, dos alumnos/as, dos profesores/as y dos padres. Sin embargo, a pesar de ello, no está constituida ni funciona como tal.

El capítulo V se dedica al Régimen disciplinario, la Resolución y la Reclamación. Dentro de estas estrategias de resolución de conflictos no se encuentran las de Mediación. Se limita a la tipificación de conductas contrarias a las normas de convivencia y la exposición de los procedimientos disciplinarios a aplicar, que son exclusivamente coercitivos y sancionadores, e impuestos, es decir, ya están tipificados en el Reglamento.

La realidad respecto del conocimiento de los alumnos del RRI del Centro, es que en primero de la ESO, y después de la aplicación de un cuestionario a los alumnos se obtiene que el porcentaje de alumnos que desconocen qué es y para qué sirve el RRI del Centro es muy alto: el 84% no saben nada del RRI.

4. DESCRIPCIÓN DE LA ACTIVIDAD REALIZADA

4.1 OBJETIVOS

Podemos señalar como objetivos generales del presente trabajo los siguientes:

- Elaborar un *protocolo de actuación preventiva de situaciones de violencia escolar* entendida como todos los comportamientos que entran dentro de la categoría de “antisociales” ya señalados en el punto anterior incidiendo en las variables que dependen más del centro escolar

- Especificar un *protocolo de actuación preventiva de situaciones de acoso entre iguales* en el que se incluirá la detección temprana de víctimas y acosadores
- Concretar un *protocolo de actuación paliativa* para estos casos detectados.

Los objetivos específicos según los destinatarios de la intervención, que se plantearon se definirían como se indica a continuación.

Para la intervención con las familias:

- Informar de las características de la *adolescencia* como etapa evolutiva de desarrollo y de las consecuencias que de ellas se derivan:
 - o Necesidad de autonomía
 - o Intolerancia y distorsiones cognitivas
 - o Necesidad de relaciones positivas con el grupo de iguales
 - o Necesidad de relaciones de seguridad con el grupo de adultos
 - o Conductas de riesgo y antisociales
- Informar de la naturaleza del *conflicto* como algo positivo y del que se derivan situaciones de aprendizaje social, moral y emocional
- Informar de lo importante que es el *modelo familiar de convivencia* de cara a la adquisición y desarrollo de comportamientos socialmente adaptados y no agresivos de nuestros hijos adolescentes.
- Informar de qué elementos debe incluir dicho modelo de convivencia:
 - o Control de la impulsividad
 - o Tolerancia a las frustraciones
 - o Respeto a las normas y aceptación y cumplimiento de Derechos y Deberes
 - o Refuerzo positivo de las expresiones asertivas de nuestros hijos
 - o Expresión emocional incondicional de afecto por parte de los padres
- Sensibilizar ante el problema de la generalización de la violencia promoviendo un rechazo “activo” y manifiesto a la misma
- Informar de los canales y redes de apoyo y ayuda de que disponen si se encuentran ante alguna situación de violencia, ya sea porque la practiquen o sufran nuestros hijos o los de otros.
- Incrementar la implicación de los padres en la educación escolar de sus hijos
- Aumentar el número de contactos entre familias y centro escolar

- Informar de las *señales de alerta* tanto en la detección de posibles víctimas como de acosadores (Ver Anexo 6).
- Transmitir el mensaje de que “*podemos y debemos hacer algo*” para construir un mundo mejor, generando “inconformismo con la violencia”: *tolerancia cero* con la misma.
- Entregar a las familias un material informativo acerca del maltrato entre iguales, elaborado por la Xunta de Galicia. (*Maltrato entre iguales: Programa de sensibilización sobre o maltrato entre iguais. Material das familias*) así como una lista de direcciones útiles de internet (Ver Anexo 9).

Para la intervención con los profesores, y el centro en el ámbito organizativo los objetivos son mediáticos para facilitar la no-aparición de comportamientos violentos o antisociales:

- Proponer que se realice un *sistema consensuado de normas en las aulas y en el ámbito de centro*: llevar a consenso el Reglamento de Régimen Interno
- Proponer que se realice una *experiencia de Mediación para la resolución de conflictos* internos del centro escolar. El objetivo de la intervención es sugerir la existencia de tal estrategia y las ventajas de su aplicación de cara a la mejora del clima de convivencia de los Centros escolares.
- Adiestrar a los profesores en la metodología de *trabajo cooperativo* en el aula
- Informar al profesorado de aquellas *señales que pueden alertar* de posibles malos tratos entre iguales y de los canales y protocolos de actuación que deben seguir en esos casos.
- Trabajar el tema de la educación del tiempo libre (recreos) de los alumnos desde la Pedagogía del ocio y la participación social (Álamo Vaquero, 2005), elaborando una encuesta de aplicación a alumnado y profesorado acerca de los intereses sobre posibles actividades a realizar en los ratos de ocio, buscando actividades de grupo, en las que se pueda trabajar la socialización de los chicos y chicas.
- Indicarles que deben pedir ayuda cuando sean objeto de maltrato por parte de los alumnos, en este caso al Departamento de Orientación. Es importante que no afronten solos la situación.
- Dedicar unas horas de tutorías a la aplicación del Cuestionario de Capacidades y Dificultades SDQ-Cas de Goodman (1997). Este cuestionario, está previsto que en el próximo curso sea aplicado durante el primer trimestre del curso a los alumnos, padres y los profesores tutores de los cursos 1º, 2º y 3º de la ESO. En el presente curso se aplicará durante el último trimestre al curso de 1º de la ESO. Con los datos obtenidos se pretende detectar a los alumnos con alta

probabilidad de ser sufrir problemas emocionales, hiperactividad, problemas de conducta, problemas de relación entre iguales o déficits en conducta prosocial. En los casos detectados como de alto riesgo en problemas emocionales y de relación entre iguales o de alto riesgo por escasa conducta prosocial, esta información se contrastará con la observación y la valoración de índices de riesgo para la detección de problemas de malos tratos entre iguales tanto para posibles víctimas como agresores.

- Dedicar una hora de tutoría en los tres grupos de primero de la ESO, para pasar un cuestionario acerca del conocimiento que tienen los alumnos sobre el RRI (Reglamento de Régime Interno) del Centro.
- Dedicar unas horas de tutoría a la valoración del clima social del aula, mediante la aplicación del test sociométrico de elecciones y percepciones ilimitadas-escala de integración social SEPI-EIS de TEA.
- Dentro de las estrategias de Intervención en la prevención de la violencia escolar, proponemos la realización de una experiencia teatral que utilizando el happening, pretende conseguir las siguientes objetivos:
 - o Impactar emocionalmente en el alumnado con actos de violencia representados teatralmente
 - o provocar la reflexión del alumnado sobre dichos actos de violencia
 - o despertar el interés por el tema de la prevención activa de la violencia
 - o dar a conocer los derechos y los deberes de los alumnos respecto a su comportamiento con sus compañeros y demás personal y material del Centro escolar
 - o despertar el interés por el RRI del Centro, y por el significado que tiene este documento en la convivencia del Centro.
 - o La experiencia consistirá en lo siguiente:
 - Representación de 2 escenas de una duración media de 10-15 minutos. Los personajes serán simbólicos y los intérpretes ocultarán su identidad. Se representarán en el hall del Centro en las horas de segundo recreo preferiblemente.
 - Las representaciones serán inesperadas (no avisadas)
 - Los temas posibles serán:
 - Violencia verbal de un alumno sobre otro (insultos, etc.)
 - Violencia discriminatoria (hacer el vacío)
 - Violencia física contra objetos materiales
 - Violencia entre alumnos.
 - Las escenas siempre comenzarán con una entrada inesperada y llamando la atención del público mediante sonidos estridentes:

- Con tambor, trompeta, cencerro.... U otros materiales similares.
- A continuación después de tres minutos de llamada de atención se comenzará la interpretación la cual incluirá contacto con el público mediante llamadas de atención: ¡ y tú que miras! ¡No te interesa..! etc.
- terminan y se van al salón de actos. Salen cuando no les vean para mantener la privacidad de los intérpretes.

Para la intervención con los alumnos en el ámbito de grupo:

- Transmitir el mensaje de que tiene la responsabilidad y *la posibilidad de hacer un mundo mejor en el que todos seamos más felices*
- Practicar la *expresión emocional asertiva*
- Enseñar qué son los Deberes y Derechos y cuáles son los suyos en el Centro y en la sociedad en general (Derechos Humanos)
- Enseñar que el Conflicto no es malo en sí mismo, sino que pasa a ser malo cuando pretendemos solucionarlo usando la violencia
- Aprender diferenciar qué son conductas violentas: sus formas diversas en el centro escolar
- Aprender a diferenciar qué es el “maltrato entre iguales” o bullying
- Aprender que la violencia puede adoptar muchas formas (verbal, física, social, psicológica) y saber diferenciarlas y detectarlas.
- Aprender a ponerse en el lugar de la víctima e intentar “sentir” lo que ella/él siente: empatía
- Contar experiencias propias de malos tratos, como víctimas o agresores/as.
- Reflexionar sobre el papel de “los observadores” del maltrato:
 - Los pasivos que se limitan a “pasar”
 - Los activos que actúan incitando y alentando a los agresores directos.
- Comprometerse por escrito, con firma simbólica de un documento en el que cada uno se compromete a hacer algo en contra de los comportamientos violentos.

Por último, los objetivos del trabajo para con las dos agresoras y la víctima implicadas en el caso de bullying:

- Con la víctima:
 - o Mejorar su autoestima
 - o Enseñarle a defender de forma asertiva “sus derechos”
 - o Invitarla a pedir ayuda siempre que lo necesite, incluso a los compañeros/as. Es importante que no afronte sola esta situación.
 - o Enseñarle a buscar amigos mediante habilidades sociales adecuadas.
 - o Mejorar sus habilidades de expresión de sentimientos
 - o Reducir su ansiedad

- Con las agresoras:
 - o Hacer que mejore su empatía: que se pongan en el lugar del otro
 - o Reflexionar sobre su conducta después de esto
 - o Enseñarles a defender sus Derechos y Deberes y que cuando negamos el Derecho de una persona a no ser molestada automáticamente perdemos el mismo derecho nosotros
 - o Mejorar su autoestima ayudándoles a perdonarse a sí mismas transmitiendo el mensaje de que “todos cometemos errores y que lo importante es mejorar”
 - o Invitarlas a cambiar su comportamiento con la víctima e indicarles las consecuencias que les traerá el no hacerlo (medidas disciplinarias, etc.)
 - o Hacerles firmar su aceptación de todos los Derechos y Deberes de los alumnos del centro. El Derecho a no ser maltratado en ninguna forma será uno de ellos.
 - o Informarles de que el maltrato, no quedará NUNCA impune.
 - o Mejorar sus habilidades de expresión de sentimientos
 - o Reducir su nivel de ansiedad
 - o Mejorar sus habilidades sociales sobre todo en lo que respecta al trato con los iguales y los superiores.

4.2 CONTENIDOS

Para la intervención con los alumnos en el ámbito de grupo (Programa “Educar para la convivencia”.

CONCEPTUALES	PROCEDIMENTALES	ACTITUDINALES
La violencia y sus diferentes manifestaciones en el entorno escolar	Identificar formas concretas de comportamientos violentos	Actitudes de rechazo hacia estas formas de comportamiento.
Análisis del acto violento entre iguales: -diferentes implicados y diferentes papeles Problemas de víctimas,	Identificar procedimientos que siguen los diferentes agentes y actores del acto del acoso entre iguales: proponer	Actitud de rechazo ante la violencia entre iguales y actitud de defensa activa de las víctimas

acosadores y observadores.	diferentes procedimientos posibles de actuación	
Derechos asertivos básicos: -derecho a intentar conseguir lo que consideramos mejor para nosotros. -derecho a ser respetados. -derecho a pedir ayuda. -derecho a sentir emociones y expresarlas -derecho a tener opinión propia. -derecho a equivocarse y deber de rectificar y de perdonar.	Procedimientos que atentan contra ellos y procedimientos que los realizan. Pedir perdón.	Actitud de rechazo hacia todas las conductas que atenten contra los derechos asertivos básicos. Actitud positiva ante la conducta de reconocer los errores, pedir disculpas y perdonar.
Diferentes formas de comunicación: -agresiva -pasiva -asertiva.	Procedimientos de comunicación agresiva, asertiva y pasiva.	Actitud de defensa de la comunicación asertiva y de rechazo de la comunicación agresiva.

Para la intervención con las familias:

<i>CONCEPTUALES</i>	<i>PROCEDIMENTALES</i>	<i>ACTITUDINALES</i>
Adolescencia: etapa crítica de cambios. Características de la adolescencia.	Saber cómo debemos comunicarnos con los adolescentes Saber cuáles son sus necesidades respecto de los adultos Respetar sus características peculiares derivadas de la elaboración de la Identidad.	Promover una actitud abierta, comprensiva y tolerante hacia algunos de los rasgos que presentan las conductas adolescentes
El conflicto como necesario. Formas de resolución de los conflictos.	Procedimientos de manejo de conflictos.	Actitud positiva hacia el conflicto como medio de crecimiento personal.
Modelos de convivencia: -autoritarios -negligentes -democráticos. Características del	Procedimientos para el establecimiento de normas consensuadas. Procedimientos para uso de refuerzo positivo y	Actitud positiva hacia el modelo democrático de convivencia.

<p>modelo de convivencia familiar deseable: -control de la impulsividad -respeto a las normas -tolerancia a las frustraciones -refuerzo positivo de expresiones asertivas -expresión emocional de afecto.</p>	<p>castigos.</p>	
<p>La violencia en la escuela: sus formas de expresión. La violencia social: sus formas de expresión. La violencia en la familia: sus formas de expresión.</p>	<p>Procedimientos violentos en los diferentes medios.</p>	<p>Actitud alerta ante la violencia y de rechazo ante los procedimientos y actitudes violentas.</p>
<p>El maltrato entre iguales. Definición y formas de manifestarse. Perfiles de agresor y víctima. Señales de alerta para la detección del problema del maltrato. Canales de ayuda.</p>	<p>Procedimientos para actuar ante un problema de maltrato entre iguales.</p>	<p>Actitud alerta e intolerante con la violencia entre iguales, sea de la forma que sea Actitud de denuncia ante la violencia.</p>
<p>El contacto familia-escuela.</p>	<p>Procedimientos para mantener contacto directo con la escuela.</p>	<p>Actitud favorable hacia el interés por el rendimiento y el comportamiento escolar de los hijos.</p>

Para la intervención con los profesores:

CONCEPTUALES	PROCEDIMENTALES	ACTITUDINALES
<p>Los valores vividos / los valores perseguidos.</p>	<p>Saber transmitir los valores de una forma coherente con los mismos.</p>	<p>Actitud crítica acerca de los valores que se transmiten en la práctica diaria.</p>
<p>El RRI su significado como documento reglamentario y regulador de la convivencia del centro.</p>	<p>Conocer los procedimientos contemplados en el RRI del centro, tanto disciplinarios, como organizativos.</p>	<p>Actitud de mejora del RRI del Centro y de implicarse en dar a conocer al alumnado su existencia y su significado y función</p>
<p>La Mediación como proceso de resolución de</p>	<p>Procedimientos de Mediación</p>	<p>Actitud positiva e interesada hacia este tipo</p>

<p>conflictos. Objetivos y estrategias. Procesos en la mediación: 1º clarificar el proceso y construir un ambiente de respeto y confianza 2º exposición de cada parte de su visión del conflicto 3º identificar la estructura del conflicto 4º proponer acuerdos 5º evaluación de resultados.</p>		<p>de forma de resolución de conflictos.</p>
<p>El trabajo cooperativo en la educación secundaria.</p>	<p>Procedimientos de formación y organización de grupos. Procedimientos de trabajo. (Ver Anexo 5) Procedimientos de evaluación.</p>	<p>Actitudes positivas hacia el trabajo cooperativo. Valoración positiva de sus resultados y de la incorporación de la innovación metodológica en las aulas.</p>
<p>Señales de alerta para la detección de maltratos entre iguales.</p>	<p>Procedimientos de actuación en caso de sospechas</p>	<p>Actitud alerta, crítica y activa en contra de cualquier tipo de violencia entre iguales.</p>

4.3 ACTIVIDADES ¹

Para la intervención con las familias:

Se organizan unas Jornadas de Sensibilización e Información, que desarrollaremos en dos sesiones:

- primera día 21 de marzo de 6:30 a 8:30
- segunda día 24 de marzo de 6:30 a 8:30.

Las Jornadas convocarán a los padres de Toda la Comunidad educativa del Concello (padres de alumnos del último Ciclo de EP y padres de alumnos de la ESO). En las jornadas participan además de las Orientadoras escolares de todos del Centros, la Psicóloga social del Concello (Ver Anexo 10).

¹ Según prescribe el título V, artículo 45 del Código Deontológico del Colegio Oficial de Psicólogos (“La exposición oral, impresa, audiovisual u otra, de casos clínicos o ilustrativos con fines didácticos o de omunicación divulgación científica, debe hacerse de modo que no sea posible la identificación de la persona, grupo o institución de que se trata. En el caso de que el medio usado para tales exposiciones conlleve la posibilidad de identificación del sujeto, será necesario su consentimiento previo explícito.”), las personas que aparecen con identificación, bien en registro escrito o visual, fueron previamente consultadas para solicitar su consentimiento expreso para tal aparición o mención en el presente documento. De las que no pudo realizarse tal petición de consentimiento, se mantiene oculta su identidad.

Para la intervención con los profesores, y el centro en el ámbito organizativo los objetivos son mediáticos para facilitar la no-aparición de comportamientos violentos o antisociales:

Si hay alguien sensible a los mensajes contradictorios, esos son los adolescentes, cuya característica psicológica, como ya hemos comentado es la baja tolerancia a la indefinición y la incongruencia. Por ello, consideramos imprescindible que los valores bajo los que funcione el Centro y las clases, sean por un lado acorde con los mismos y por otro que las actividades realizadas representen oportunidades para que los alumnos pongan en práctica dichos valores.

Por ello es tan importante proponer un clima de funcionamiento democrático en el Centro, una resolución de conflictos por mediación, un consenso con las normas, derechos y deberes y un trabajo cooperativo en las aulas. Lo que se propone es que la propia escuela sea un centro de prácticas de “futuros ciudadanos respetuosos con las normas, críticos y que saben vivir en una sociedad democrática”. La metodología de trabajo en grupos cooperativos permite ejercitar las habilidades necesarias para ello:

- compartir
- escuchar y aprender de los demás
- ser asertivos
- ser responsables
- ayudar
- defender ideas,
- disculparse
- aceptar errores
- dominar el egocentrismo,
- etc.

Se convocarán a los profesores tutores por cursos, 1º- 4º de la ESO. Se realizarán en las horas normales de reunión de tutores por ciclos, en el Departamento de Orientación de cada centro. En el caso en el que yo trabajo, estaremos Nila, mi tutora externa y yo para llevar a cabo el programa de información y motivación ya indicado en los objetivos. A estas reuniones se dedicarán cuatro horas, una por grupo.

Despacho de Orientación en el que se realizaron las reuniones con los profesores tutores.

Se propone también una actividad a nivel de centro consistente en la utilización de las representaciones de teatro, para crear un impacto emocional en los alumnos y profesores con el tema de los comportamientos violentos, además de dar a conocer de una forma también impactante, algunos de los derechos y deberes básicos de alumnos y profesores, recogidos en el RRI del Centro.

Dado que en el Centro existe un grupo de teatro con una actividad intensa llevado por dos profesores muy implicados y entusiastas, dentro de las estrategias de intervención en la prevención de la violencia escolar, propuse la realización de una experiencia teatral que utilizando el happening, pretende conseguir los siguientes objetivos:

1. Impactar emocionalmente en el alumnado con actos de violencia representados teatralmente
2. Provocar la reflexión del alumnado sobre dichos actos de violencia
3. Despertar el interés por el tema de la prevención activa de la violencia
4. Dar a conocer los derechos y los deberes de los alumnos respecto a su comportamiento con sus compañeros y demás personal y material del Centro escolar
5. Despertar el interés por el RRI del Centro, y por el significado que tiene este documento en la convivencia del Centro.

La experiencia consistió en lo siguiente (Ver Anexo 11):

1. Representación de 2 escenas de una duración media de 10 minutos. Los personajes serán simbólicos y los intérpretes ocultarán su identidad. La primera escena se representó el jueves 18 de Mayo en el hall del Centro en las horas de segundo recreo (12:00 am). La segunda escena se representó el viernes 26 de Mayo en el primer recreo (10:00 am).
2. Las representaciones fueron inesperadas (no avisadas) tal como estaba previsto:
 - a. La primera escena representó la violencia física de un sujeto contra una alumna. La actriz que interpretó el papel de alumna maltratada era como ya indiqué en el segundo diario, una persona ajena al centro y por tanto desconocida para alumnos y profesores. El papel de agresor, lo realizó Q., un profesor que participa en las actividades de teatro del centro, con la cara cubierta con una media, para no ser reconocido. B., un alumno de 1º de Bachillerto, fue el encargado de salir y hacer un graffiti en un panel en el hall que había sido preparado para ello. En él se puso la palabra : “¿Por Qué?” como un mensaje simbólico de reflexión sobre lo sucedido.
 - b. La segunda escena representó la violencia psicológica de un sujeto (coreado por un grupo) contra una alumna. La alumna que era la misma de la anterior representación, llevaba la cara tapada

con una media, y todos los actores: el agresor (que era el mismo de la escena anterior) y el grupo (que eran dos alumnas del centro que hacía de “coro” del agresor). En esta escena el agresor se dedicaba a insultar y reirse de la víctima. Una vez terminada la agresión y con la víctima en el suelo, sale a escena Nila, la orientadora del centro, increpando a los alumnos por su pasividad ante una escena de violencia sobre una persona. B. vuelve a salir a escena y esta vez hace un graffiti, en el que escribe: “SE CALAS..., ES CULPABLE ”. Como final, se cuelga una pancarta enorme en el hall del centro en la que puede leerse el mensaje: “*TODAS AS PERSOAS TEÑEN DEREITO A SEREN RESPECTADAS*” y se reparte a todos los alumnos/as interesados unos panfletos en los que se relatan los derechos y deberes básicos. (Ver Anexo 4).

3. Las escenas comienzan con una entrada inesperada y llamando la atención del público mediante sonidos estridentes realizados con un bombo.

Estas representaciones servirán como pretexto para la valoración de las diferentes reacciones que tenemos ante la observación de comportamientos violentos. Para ello, una vez realizadas las escenas, se hace un estudio de las reacciones observadas en el grupo de personas que las presenciaron destacando la reflexión sobre un hecho: “La pasividad con la que se reciben los actos violentos. Ni alumnos/as, ni profesores ni personal del centro, mostraron ninguna intención de intervenir para parar el acoso”. Nos reunimos con los tutores con la intención de trabajar en horas de tutoría las siguientes reflexiones con los alumnos:

- ¿Qué vimos?
- ¿Qué sentimos?
- ¿Cómo respondimos? ¿Y porqué?
- ¿Cómo valoramos nuestra respuesta?.

El alumno dibujando el graffiti después de la representación.

El graffiti una vez terminado.

El cartel de concienciación.

Para la intervención con los alumnos en el ámbito de grupo (Programa “Educar para la Convivencia”):

Se organiza en cinco sesiones en horas de tutoría sólo para los alumnos de 2º de la ESO, grupo en el que se detectó el acoso sufrido por una alumna los días: 7-3-2006, 14-3-06, 21-3-06, 28-3-06, y 4-4-06. (Ver Anexo 10).

Para la intervención con las dos agresoras y la víctima implicadas en el caso de bullying:

- cinco sesiones de 30 minutos para las agresoras (días 6,7,8,9, y 10 de marzo de 2006)
- siete sesiones de 30 minutos para la víctima (días 6,7,8,9,10, 13 y 14 de marzo de 2006).

Estas sesiones se realizarán en el Departamento de Orientación y en las horas de primer recreo para las agresoras y segundo para la víctima. Por supuesto, se realizará el seguimiento del caso, entrevistando a la víctima y encuestando al grupo.

4.4 TEMPORIZACIÓN

PROPUESTA DE ACTIVIDADES PRESENCIALES PARA EL DESARROLLO DEL TRABAJO

Fase	Tarea presencial	Temporización	Instrumentos/ Recursos	Material elaborado
Intervención Paliativa <i>(intervención terciaria)</i>	*tratamiento de la víctima de bullying *tratamiento de las agresoras	6-14 marzo	Mi intervención psicológica: Técnicas cognitivas, conductuales y narrativas experienciales	*Contrato de Derechos y Deberes *Compromiso personal *Uso de la goma simbólica de borrar errores
Intervención con el grupo <i>(intervención secundaria)</i>	Programa Educar para la Convivencia: Programa de información de Derechos y Deberes, de los tipos de acoso, de la punidad del mismo, de la necesidad de ser asertivos y defender nuestros derechos y los de los demás, poniéndonos en el lugar del otro. <i>Responsabilidad de hacer un mundo mejor.</i>	7-3-2006, 14-3-06, 21-3-06, 28-3-06, y 4-4-06.	Mi intervención, la de Nila mi tutora y la de la tutora de cada grupo que participa de forma activa en el desarrollo del programa. Salón de actos y ordenador.	*Contrato de Derechos y Deberes *Mural grupal de compromisos *presentación ppt *papel y bolígrafo para todos los participantes
Intervención con los profesores y tutores <i>(intervención primaria)</i>	Informar y sensibilizar de lo expuesto en los objetivos. Pasar pruebas a los grupos en horas de tutoría para detectar lo antes posible posibles casos de malos tratos	4 sesiones de una hora. Una por cada grupo (1-4 ESO).	Nila y yo misma.	Hojas informativas sobre la Mediación escolar. Ejemplos de consenso de normas a nivel de funcionamiento del aula. Señales de alerta

	entre iguales y/o problemas de socialización.			para la detección de acoso. (Ver Anexo 7).
Intervención con los profesores y tutores (intervención primaria)	Informar de la metodología de trabajo cooperativo en el aula.	1 sesión de 50 minutos.	Nila y yo misma	Procedimientos de trabajo (Ver Anexo 5)
Intervención a nivel de Centro (intervención primaria)	Representación teatral de dos escenas utilizando el modelo de "happening"	2 sesiones en horas de recreo de 10 minutos de duración	Q., profesor y organizador de la actividad de teatro, M., una actriz voluntaria ajena al centro y un alumno especialista en graffitis.	Atrezzos y pancarta
Intervención con las familias (intervención primaria)	Informar y sensibilizar sobre el problema de las conductas antisociales. Proponer formas concretas de actuar para mejorarlas.	2 sesiones : 21 y 24 de marzo de 2006	Las Orientadoras de los Centros del Concello, la Psicóloga del Concello y yo misma. Salón de Actos del centro y cañón y ordenador.	*presentaciones ppt: - características de la adolescencia, el conflicto, la violencia y sus formas y medios, el acoso escolar como forma de violencia.
Intervención a nivel de 1º de la ESO (intervención secundaria)	Aplicación en horas de tutoría del cuestionario SDQ-CAS de Goodman y del cuestionario acerca de intereses en tiempos de ocio y del conocimiento del RRI (Reglamento de Réxime Interno) del Centro	2 sesiones .	Yo misma.	Cuestionario SDQ-CAS y cuestionario de conocimiento del RRI y de las preferencias de actividades en tiempos de ocio (Ver Anexo 3)

4.5 METODOLOGÍA Y PROCEDIMIENTOS

Para la intervención con los alumnos en el ámbito de grupo: Programa Educar para la convivencia.

La metodología es participativa en gran grupo. Se parte de la presentación de estímulos visuales y verbales para que los alumnos reflexionen acerca de lo que estos estímulos les hacen pensar y sentir. Las aportaciones de las experiencias contadas por los alumnos/as, son utilizadas para dirigir la reflexión hacia los puntos que nos interesan: la violencia entre iguales, su función, sus consecuencias, las alternativas a este tipo de comportamientos.

Será un objetivo básico hacer que los alumnos/as se pongan en el lugar del otro y que sean conscientes de los sentimientos que les invaden, es decir, incrementar su capacidad de empatía. Además será también un objetivo básico hacerles conscientes de que tienen derecho a equivocarse y que tienen el deber de rectificar.

Dado que esta metodología implica problemas a la hora de la intervención de todos los que desean hacerlo, consideramos fundamental, arbitrar las participaciones y motivarlos positivamente hacia ello, además de felicitarlos como grupo, con frases reforzadoras que incrementen su sentimiento de grupo (sois los mejores, lo hacéis muy bien...).

Para ello, presentamos una serie de fotografías en las que se muestran diferentes situaciones que pueden ser interpretadas como situaciones de acoso.

Se reparte a los alumnos una hoja y papel y se les pide que comenten libremente lo que les sugieren las fotos.

Este material, una vez recogido y elaborado, se pasa a Power Point y se comenta en la siguiente sesión. Esta tarea sirve como introducción al programa.

A raíz de los comentarios que los alumnos/as han hecho, se trata de introducir la reflexión sobre los siguientes temas:

- qué es el maltrato
- se puede justificar
- somos todos diferentes o iguales
- qué tipos de maltrato vemos, vivimos, etc.

En la siguiente sesión se muestra a los alumnos en diapositiva qué han contestado mayoritariamente.

Se les pide ahora que cuenten sus propias experiencias: han visto o sufrido maltrato alguna vez, cómo fue, qué hicieron, etc. Se escoge una de las situaciones expuestas y se pide a todos que reflexionen sobre ella, dando respuesta por escrito al cuestionario "Vamos a reflexionar". (ver Anexo 2).

A partir de las experiencias contadas por los alumnos, se reflexiona acerca de los distintos protagonistas y de sus sentimientos y problemas:

- las víctimas
- los agresores o agresoras
- los observadores
- los profesores
- los padres
- etc.

En la tercera y cuarta sesiones se trata de las características que tiene el acoso entre iguales y de lo que lo diferencia de la violencia puntual. Se les pide como ejercicio que intenten SENTIR o ponerse en el lugar de la víctima. Se les pide también que aporten todas las ideas que se les ocurran para tomar un papel activo ante este tipo de violencia.

En la quinta se reflexiona sobre el significado de DERECHOS-DEBERES y sobre los que debemos tener todos/as los alumnos/as y demás personas del centro.

Finaliza el programa con la elaboración de un “Compromiso Personal” por parte de cada alumno/a que escriben y firman en una cartulina que se cuelga en el aula y queda como documento testimonial del trabajo de reflexión realizado. (Ver Anexo 4).

Cartel elaborado por el grupo con los compromisos personales.

El último día, se les pide que escriban qué han aprendido o para qué les ha servido este trabajo durante estas cinco sesiones. También solicitamos la opinión de las profesoras tutoras.

Se adjunta programa PowerPoint utilizado como material de apoyo para el trabajo en el aula.

Para la intervención con las familias:

La metodología consistió en el desarrollo de dos Jornadas de tres horas de duración, en las cuales se hizo, primero una presentación en Power Point (se adjuntan las presentaciones) de los contenidos mencionados en el punto anterior. Seguidamente se estableció un debate y puesta en común.

El último día, se solicitó de los padres y madres, que apuntasen ideas positivas de cara a mejorar el problema de la detección y solución de los problemas de violencia escolar.

Algunas de las ideas aportadas por las familias fueron:

- Cambiar la actitud de los padres y madres en el sentido de hacerse más activo contra las conductas violentas, denunciando cuando sea necesario, aunque no estén directamente implicados nuestros hijos
- Cambiar la actitud de los padres hacia los comportamientos violentos en general sea de la naturaleza que sean
- Que los centros tengan unas sanciones fuertes y claras contra la violencia entre iguales
- Que el Concello y los órganos municipales, tengan un papel más activo en el tema, controlando por ejemplo, los lugares que dispensan alcohol a los chicos/as del pueblo, o controlando que no puedan estar en bares en horario escolar, o que consuman drogas como el cannabis en lugares públicos, etc.
- Que se realicen en las escuelas, programas informativos y de concienciación del estilo del que se ha realizado en este IES, para hacer reflexionar a los alumnos/as sobre su comportamiento
- Que los profesores, dediquen más tiempo a la formación integral y a la transmisión de valores, para lo cual sería necesario que protestasen a quien corresponda si esto no les permite dar todos los contenidos curriculares.
- Que se organicen e incentiven actividades colectivas, asociaciones y la participación de alumnos en Organizaciones No Gubernamentales.

Para la intervención realizada en el caso de acoso a una alumna:

Con la familia de la víctima:

- se citó a los padres y hermana mayor que cursa estudios de bachillerato en el centro, con la intención de que actuasen de acuerdo con nosotros para intentar solucionar el problema de acoso. Para ello, se les solicitó que:
 - o comprendiesen que las acosadoras también necesitaban ayuda
 - o comprendiesen que su hija no tenía ningún problema que justificase el maltrato
 - o ayudasen mediante estrategias de mejora de la autoestima a reforzar la autoestima de la niña

- no aconsejasen a su hija que se “separase” de las compañeras. Esta conducta no la protegía sino que empeoraba la situación dado que la marginaba todavía más
- no aconsejasen a su hija que se defendiese agrediendo ni insultando a sus compañeras. Esto sólo creaba que las demás -”justificasen” su actuación de maltrato como defensiva
- supiesen que no se iba a permitir de ninguna manera que la situación de acoso contra su hija continuase, de modo que las agresoras, serían sancionadas y se trataría de educar al grupo para que no permaneciese al margen y ayudasen a su hija.

Con la propia víctima:

- La intervención se realizó en los siguientes ámbitos;
 - Mejorar su autoestima
 - Dotarla de estrategias para defenderse asertivamente
 - Darle confianza y convencerla de que es su Deber contar que la acosan, quién lo hace y cómo. Hacerle saber que eso es un delito y que no debe aguantarlo en silencio
 - Pedirle que de una segunda oportunidad a su grupo, en el caso de que muestren arrepentimiento y pidan disculpas
 - Mejorar sus habilidades sociales
 - Aceptar sus errores
 - No dejarse maltratar y afectarse por las estupideces que puedan decirle a veces: utilizar la estrategia de la “ignorancia”.

Con las agresoras:

- Se trabajó la empatía: se les pidió que se observasen a sí mismas, y que escribiesen cómo se sienten cuando maltratan a su compañera y cómo creían que se sentía ella
- Se trabajó que aceptasen sus errores: Se les pidió que reconociesen su “error” de forma simbólica y que “lo borrasen” para enmendar su comportamiento anterior
- Se les pidió que firmasen un documento de compromiso simbólico en el que aceptaban y asumían los Derechos- Deberes que todos los alumnos tienen en el centro (Ver Anexo 4).
- Se les pidió que ayudasen a A. en el aula, que la acogiesen y la cuidasen de los posibles malos tratos de otros compañeros.
- Se les indicó que la conducta de maltrato no permanecería nunca impune: es un derecho que ellas tienen y también un deber, y que serían sancionadas si incidían en ella.

Tanto con las agresoras como con la víctima se utilizó un modelo cognitivo –conductual de intervención y también un modelo teórico experiencial.

El modelo cognitivo-conductual nos sirvió para la realización reestructuraciones cognitivas acerca de su comportamiento y de los sentimientos que suscita y para la puesta en práctica de experimentos

conductuales que les sirviesen para producir un cambio. El modelo experiencial nos sirvió para la realización de la reestructuración emocional. No sólo quisimos cambiar los pensamientos sino también los sentimientos.

De la terapia narrativa (Payne, 2002) tomamos algunos de sus axiomas como por ejemplo:

- “Lo que somos es una variable moldeada por las prácticas y saberes culturales”.
- Siempre existe una narrativa alternativa en nuestras vidas, de la que podemos partir para elaborar un cambio.

De esta tradición terapéutica, también utilizamos los “documentos terapéuticos” y la “externalización”. En este caso, con las agresoras, utilizamos la firma de un documento que recogía los derechos y deberes de los alumnos/as. El externalizar el problema nos sirvió para que las agresoras pudiesen aliviar su “culpabilidad”, admitiendo su error y perdonarse a sí mismas.

Con el grupo de la víctima:

- o Se realizó con ellos el programa ya descrito. Además con este grupo, se trabajó abiertamente el problema del acoso a. Se hizo un trabajo más profundo acerca de su actitud pasiva, y la actitud de apoyo a los agresores. Se trabajó la empatía, para lo cual fue muy útil, el trabajo de la propia víctima que no tuvo inconveniente en compartir sus sentimientos de indefensión, soledad y dolor con el grupo.

En esta intervención también utilizamos un modelo cognitivo-conductual, experiencial y narrativo. Se trabaja con las emociones y con el análisis de los antecedentes que las suscitan así como de los condicionantes culturales que las moldean.

Utilizamos documentos terapéuticos como el mural de final del programa en el que todo el grupo expresa su “compromiso” personal, haciendo algo a favor de la convivencia democrática y de respeto de los derechos de toda la comunidad.

5. DISCUSIÓN

La aplicación del cuestionario de tiempo de ocio y conocimiento del RRI, arroja unos resultados muy significativos:

- De 1º B: 18 no saben nada del R.R.I. Y 2 Lo definen como “LAS NORMAS” (TOTAL 20)
- De 1º A 20 no saben nada del R.R.I. Y 1 lo define como “PARA CONTROLAR A LOS ALUMNOS” (TOTAL 21)

- DE 1º C, 15 no saben nada del R.R.I. y 3 lo identifican con una medida disciplinaria, 2 como “las normas” y otros 2 como una “medida para una convivencia agradable” (TOTAL 22)

EN TOTAL SON 63 NIÑOS, DE LOS CUALES 53 NO SABEN NADA DEL RRI: el 84% no sabe nada.

EN TOTAL DE LOS 63, 60 PROPONEN ACTIVIDADES A REALIZAR EN EL RECREO: EL 95% proponen actividades a realizar en los tiempos de ocio.

- EN 1º C, 21 Proponen actividades para hacer en los recreos. La mayoría opta por la música y prácticas deportivas de equipo.
- EN 1º A, 20 Proponen actividades, la mayoría escuchar música y actividades deportivas de equipo. También hay dos propuestas de juegos de ordenadores.
- EN 1º B, 19 proponen actividades, sobre todo escuchar música y actividades de juego en equipo.

Parece pues que los alumnos demandan que se dediquen esfuerzos a la Pedagogía del Ocio, y que se programen actividades que resulten educativas para su desarrollo integral.

Tanto la Orientadora como yo misma, coincidimos en pensar que los espacios y materiales están a veces desaprovechados en el Centro. La orientadora, propondrá para el próximo curso escolar, que se realice alguna experiencia en los tiempos de recreo, de cara a fomentar el sentimiento de grupo, la solidaridad y la diversión educativa y saludable. Para ello, se utilizarían las propuestas de los propios alumnos.

La aplicación del cuestionario de Dificultades y Capacidades SDQ-Cas de Goodman en los tres grupos de primero de la ESO, sirvió para detectar niños/as con problemas conductuales, emocionales, de hiperactividad y atención y de déficit en conductas prosociales. Una cosa que pudimos comprobar es la bondad del instrumento para detectar casos con problemas, dado que todos los niños/as que ya estaban siendo tratados a nivel individual, bien de forma pedagógica o psicológica, fueron detectados también por la prueba.

Con los resultados, lo que se hizo, fue seleccionar los alumnos de alto riesgo y someterlos a una evaluación más concreta, solicitando información también de la familia. Las tutoras fueron las encargadas de llamar a las familias y entrevistarlas para que cubriesen el cuestionario SDQ-Cas para los Padres.

Los resultados obtenidos fueron los siguientes:

- DE COMPORTAMIENTO PROSOCIAL SÓLO 8 DE TODOS TUVIERON BAJO (12%)
- 6 DE ELLOS PERTENECEN AL GRUPO SELECCIONADO COMO GRUPO DE RIESGO (O SEA, EL 75% DEL GRUPO DE RIESGO PRESENTA PROBLEMAS TAMBIÉN DE COMPORTAMIENTO PROSOCIAL, EN CONCRETO UN 24% DE NIÑOS DEL GRUPO DE RIESGO PRESENTAN PROBLEMAS DE COMPORTAMIENTO PROSOCIAL)

Por lo que respecta al problema concreto de acoso a una alumna, se ha solucionado. A. empieza a estar más integrada en el grupo. Una de sus antiguas acosadoras es su amiga y la acompaña siempre. La niña dice encontrarse bien ahora en el grupo y la familia se encuentra satisfecha del nuevo estado de ánimo.

Por lo que respecta a la valoración del programa de intervención de prevención de la violencia a nivel grupal "Educar para la convivencia" todas las profesoras tutoras coinciden en:

- indicar la importancia de tratar este tema con los alumnos
- considerar que el número de sesiones dedicadas al tema debería ser mayor (tres o cuatro más)
- indicar la importancia de que los alumnos participen más y escuchen menos.

Una de las tutoras propone que una actividad que sería de interés, sería una dramatización entre todos, sobre el tema (que hubiese un maltratado, un maltratador, unos observadores pasivos, unos que apoyan al maltratador, unos observadores críticos que defiendan al maltratado, etc.)

La valoración por parte de los alumnos fue la siguiente:

TOTAL ALUMNOS: 52

Nº DE ALUMNOS QUE VALORAN POSITIVAMENTE EL PROGRAMA (creen que ha servido para algo) : 47 (91%)

Nº DE ALUMNOS QUE VALORAN NEGATIVAMENTE EL PROGRAMA (creen que no ha servido para nada): 5 (9%)

La descripción cualitativa de lo que valoran los alumnos de lo que han aprendido de la experiencia puede verse en el Anexo 1.

Valorando, como ya dijimos sin rigurosidad experimental ni estadística, los resultados de esta intervención con los grupos de 2º de la ESO, podemos comparar por ejemplo, el número de casos detectados de conductas violentas agrupadas en los siguientes tipos:

- violencia con los materiales y mobiliario del centro (que dan lugar a faltas de orden o comparecencia)
- agresiones entre alumnos (que dan lugar a faltas de orden o de comparecencia)
- agresiones (físicas y verbales) a profesores (que dan lugar a faltas de orden o de comparecencia)
- acoso entre iguales (que dan lugar a faltas de orden o comparecencia o que han sido denunciadas por víctimas u observadores)

La comparación hecha con los grupos de 1º de la ESO y 3º de la ESO ofrecen los siguientes resultados:

Tipo de Acto	1º ESO	2º ESO	3º ESO
Violencia materiales	3	1	4
Agresiones entre alumnos	4	1	3
Agresiones a profesores (verbales)	0	0	1
Acoso entre iguales	2	1 (resuelto en la intervención)	2
TOTALES	9	3	11

Por lo que respecta a la intervención a nivel de Centro los resultados fueron los siguientes:

- los profesores se interesaron mayoritariamente por la Mediación como estrategia de resolución de conflictos
- se valoró la posibilidad y la necesidad de dar a conocer el RRI del Centro a toda la Comunidad Educativa e introducir alguna reforma como por ejemplo:
 - o la necesidad de incluir una referencia expresa a las medidas disciplinarias para el caso de acoso entre iguales
 - o la necesidad de incluir como derecho de los profesores: el derecho a ser respetados. Ya que dicho derecho no estaba expresamente recogido en el RRI.
- La mayoría de los docentes vieron muy difícil el trabajar con metodología de "trabajo cooperativo" en el aula, y consideraban que sería necesaria más preparación e incluso la ayuda de algún experto en el aula, al menos mientras no tienen experiencia ni ellos ni los propios alumnos.

Sin embargo la mayoría ven positivas las ventajas de esta metodología, si bien no la ven compatible con el tiempo de que disponen para dar toda la materia que se contempla en el currículo oficial.

6. CONCLUSIONES Y PROSPECTIVA

Como ya habíamos señalado, los objetivos de la intervención, se resumían en la posibilidad de la elaboración de tres protocolos de intervención para la prevención de la violencia escolar en general y del acoso escolar en particular, en tres niveles: primario, secundario y terciario.

Partiendo de los factores de riesgo que se señalan en todos los estudios realizados dentro y fuera de nuestro país, se ha intentado incidir en la mayor parte de ellos con la intención de anular su efecto generador de comportamientos violentos. Todas las intervenciones realizadas, inciden por tanto en estos factores de riesgo. Podríamos representarlo en forma de tabla como sigue:

Tipo de intervención	Descripción de la intervención	Factores de riesgo sobre los que incide
Intervención Paliativa <i>(intervención terciaria)</i>	*tratamiento de la víctima de bullying *tratamiento de las agresoras (con la implicación de las familias y profesores tutores).	Con las agresoras: <ul style="list-style-type: none"> ▪ Ausencia de empatía: incapacidad para reconocer el estado emocional de los otros ▪ Baja autoestima ▪ Impulsividad: falta de control que lleva a hablar y actuar sin pensar en las consecuencias ▪ Egocentrismo exagerado, que impide tener en consideración a los demás Con la víctima: <ul style="list-style-type: none"> ▪ Baja autoestima ▪ Pocas habilidades sociales para relacionarse con otros niños ▪ Excesivo nerviosismo
Intervención con el grupo <i>(intervención secundaria)</i>	Programa “Educar para la convivencia”: Programa de información de Derechos y Deberes, de los tipos de acoso, de la punidad del mismo, de la necesidad de ser asertivos y defender nuestros derechos y los de los demás, poniéndonos en el lugar	<ul style="list-style-type: none"> ▪ Silenciación de las conductas de maltrato ▪ Escasa participación en actividades de grupo ▪ Pobres relaciones con sus compañeros ▪ Ausencia de empatía: incapacidad para reconocer el estado emocional de los otros ▪ Baja autoestima ▪ Impulsividad: falta de control que

	del otro. <i>Responsabilidad de hacer un mundo mejor.</i>	<p>lleva a hablar y actuar sin pensar en las consecuencias</p> <ul style="list-style-type: none"> ▪ Egocentrismo exagerado, que impide tener en consideración a los demás ▪ Pocas habilidades sociales para relacionarse con otros niños ▪ Excesivo nerviosismo
Intervención con los profesores y tutores (intervención primaria)	<p>Informar y sensibilizar de lo expuesto en los objetivos.</p> <p>Informar sobre la Mediación para la resolución de conflictos.</p> <p>Pasar pruebas para averiguar el nivel de conocimiento de los alumnos de 1º de ESO respecto del RRI del Centro.</p> <p>Pasar cuestionario de actividades en tiempo de ocio.</p>	<ul style="list-style-type: none"> ▪ Políticas educativas que no sancionan las conductas violentas ▪ Ausencia de transmisión de valores democráticos ▪ Falta de atención a la diversidad cultural ▪ Contenidos excesivamente academicistas ▪ Falta de respeto a la labor del profesorado ▪ Funcionamiento antidemocrático del centro
Intervención con los profesores y tutores (intervención primaria)	<p>Informar de la metodología de trabajo cooperativo en el aula.</p>	<ul style="list-style-type: none"> - Escasa participación en actividades de grupo - Pobres relaciones con sus compañeros - Poca comunicación entre alumnado y profesorado - Ausencia de la figura de autoridad de referencia en el centro escolar.
Intervención a nivel de Centro (intervención primaria)	<p>Representación teatral de dos escenas utilizando el modelo de "happening"</p>	<ul style="list-style-type: none"> - Silenciación de las conductas de maltrato - Ausencia de empatía: incapacidad para reconocer el estado emocional de los otros
Intervención con las familias (intervención primaria)	<p>Informar y sensibilizar sobre el problema de las conductas antisociales.</p> <p>Proponer formas concretas de actuar para mejorarlas.</p> <p>Proponer modelos adecuados de educación familiar. Indicar cuáles pueden ser señales de alerta en nuestros hijos.</p>	<ul style="list-style-type: none"> ▪ Prácticas de crianza autoritarias o negligentes ▪ Maltrato intrafamiliar ▪ Familia disfuncional ▪ Poco tiempo compartido en familia ▪ Pobres o escasos canales de comunicación familiar ▪ Silenciación de las conductas de maltrato
Intervención	<p>Aplicación en horas de</p>	<p>Detección temprana de alumnos</p>

ón a nivel de 1º de la ESO (intervención secundaria)	tutoría del cuestionario SDQ-CAS de Goodman y del cuestionario acerca de intereses en tiempos de ocio y del conocimiento del RRI (Reglamento de Régime Interno) del Centro	problemáticos, como alumnos con : <ul style="list-style-type: none">- trastornos psicopatológicos (TDAH, etc.)- trastornos emocionales (ansiedad, depresión, etc.)- problemas de conducta- escasa o nula conducta prosocial
--	--	--

Una vez realizada la intervención los protocolos de actuación para la prevención de la violencia quedaron de la siguiente forma:

- Protocolo de prevención primaria:
 - o Empleo en las aulas de metodología de trabajo cooperativo (Ver Anexo 5)
 - o Consenso de Normas, Derechos y Deberes del RRI del Centro
 - o Uso de la Mediación como forma de resolución de conflictos
 - o Transmisión de valores introducida como contenido curricular
 - o Análisis por los profesores de las “señales de alerta” para la detección de posibles casos de acoso entre iguales (Ver Anexo 7).
 - o Jornadas dirigidas a las familias para informar sobre las características de la adolescencia como etapa de cambios, sobre el modelo de convivencia deseable de cara a prevenir problemas de conducta o emocionales y sobre cuáles son las señales de alerta para detectar problemas de acoso en los hijos/as (ya sea de agresión, o de victimización).
 - o Planificación de actividades en equipo en los tiempos de ocio (Pedagogía del ocio).
 - o Atención a la diversidad cultural del alumnado.

- Protocolo de prevención secundaria:
 - o Llevar a la práctica en horas de tutoría el programa de Prevención de la violencia “Educar para la convivencia” en todos los grupos de primero y segundo de la ESO (Ver documentos adjuntos).
 - o Pasar prueba SDQ-Cas de Goodman (1997) en el segundo trimestre
 - o Pasar pruebas de valoración del clima social del aula
 - o Selección de casos de riesgo de :
 - Problemas emocionales
 - Problemas de conducta
 - Trastornos psicopatológicos
 - Baja conducta prosocial
 - o Evaluación individual de estos casos detectados mediante contacto con las familias y profesores.
 - o Intervención adecuada a cada caso.

- Protocolo de intervención terciaria (en caso de problema de acoso):
 - o Tratamiento individual a la víctima. Tratamiento sistémico con intervención de la familia y de los profesores.
 - o Tratamiento individual a los agresores: Tratamiento sistémico con intervención de la familia y de los profesores
 - o Tratamiento en el ámbito de grupo a todos los observadores del acoso en el grupo-aula mediante un programa de intervención que trabaje fundamentalmente la empatía con la víctima y la movilización activa contra los actos violentos, sean de la naturaleza que sean.

El fenómeno de la violencia escolar en nuestro país, está siendo atendido un poco tardíamente respecto a otros países de la Comunidad. Destacan en este tema los estudios de Olweus en Dinamarca. Los estudios realizados en nuestro país son sobre todo descriptivos, limitándose a describir todas aquellas variables que van asociadas generalmente a las conductas violentas.

El trabajo que nos ocupa, tampoco es un trabajo experimental ni en cuanto al diseño ni al tratamiento de datos. Sin embargo, tampoco es un trabajo descriptivo. La valoración de los efectos de las estrategias propuestas, deberán ser evaluados posteriormente en sucesivos cursos mediante:

- La evaluación del nivel de actos violentos sucedidos en el Centro
- La evaluación del nivel de actos de acoso entre iguales
- la evaluación del nivel de conocimiento por parte de los alumnos/as de sus derechos y deberes en el Centro
- La evaluación del nivel de convivencia democrático de Centro
- La evaluación del nivel de satisfacción de los alumnos , profesores y familias, de la labor educativa del Centro
- La evaluación del nivel de aplicación de metodologías de trabajo cooperativo en las aulas.

7. VALORACIÓN CRÍTICA

La mayoría de los estudios realizados en nuestro país, así como en el resto del mundo, son mayoritariamente descriptivos. Como mucho, se limitan a valorar la correlación existente entre determinados factores, y las conductas violentas, por lo cual se catalogan éstos como “factores de riesgo”. De este modo, es difícil encontrar estudios experimentales en los que se comparen resultados de intervenciones concretas utilizando grupos de referencia como grupos de control.

El presente trabajo tampoco es de este tipo, y sus resultados no son valorables como ya se dijo a nivel experimental y será necesaria una evaluación continua a lo largo de un período de más cursos escolares para poder ver si los éstos son o no satisfactorios, es decir, si realmente disminuye

el número de actos de violencia escolar y si mejora el clima de convivencia general del centro.

Lo que si podemos valorar son las dificultades con las que nos encontramos cuando queremos llevar a la práctica una intervención amplia del tipo de la descrita y las exigencias que se perfilan como imprescindibles para su realización.

Dentro de estas exigencias destaca como primordial la del *trabajo dentro de un modelo colaborativo* y la *perspectiva sistémica* y el *constructivismo* han de ser los pilares sobre los que se diseñe y desarrolle este modelo.

Los principios constructivistas derivados de este enfoque y que hemos de poner en práctica serían:

- La no fragmentación del conjunto de procesos de aprendizaje
- La consideración del error como una oportunidad para el aprendizaje mediante la reflexión y la autoevaluación. Esto referido no sólo al error que pueda cometer el alumno en su aprendizaje sino también al que puedan cometer los docentes en su labor de enseñar o al que pueda cometer el mismo asesor en su propia función. La autoevaluación, y la investigación-acción, serían derivaciones de este postulado.
- El dar importancia a la motivación y al interés. Otra vez, no sólo del alumnado respecto al aprendizaje sino también del profesorado respecto de su enseñanza. Al igual que el profesor sería uno de los responsables de la motivación del alumno, el asesor, lo sería de la motivación del profesorado
- El medir la calidad y intensidad del aprendizaje como función de la calidad con que el docente realice la mediación, es decir, el traspaso de las actividades enseñadas al aprendiz.
- El partir de "la zona de desarrollo próximo del alumno" (Vigotsky, 1974) para poder alcanzar con éxito dicho traspaso. Así como el partir de la "zona de desarrollo institucional" para alcanzar el éxito del servicio educativo del centro escolar.

De acuerdo con Vigotsky, el desarrollo es inseparable de los procesos sociales que progresivamente se interiorizan. Por ello, es importante que nuestros alumnos/as en el Centro escolar, vivan procesos sociales democráticos, de no impunidad ante los actos violentos o de violación de derechos de los otros, y de participación activa en situaciones de interrelación mediante las que puedan aprender a resolver conflictos, tanto conflictos entre iguales como entre ellos y los adultos. Los alumnos/as son aprendices de contenidos pero también aprendices de pensamiento (Rogoff, B., 1993) mediante una participación guiada. Por ello, es imprescindible que participen en el funcionamiento del Centro, por medio del conocimiento y consenso de las normas, de la resolución activa de conflictos, de la propuesta de actividades o cambios, y que éste mismo modelo de convivencia sea el que viva en sus familias.

Otra exigencia de la intervención propuesta parte de la disposición de los profesores a introducir *cambios metodológicos en las aulas* y cambios metodológicos en la resolución de conflictos. La metodología de trabajo cooperativo propuesta, exige una formación y preparación por parte del profesorado. Pero además, exige tiempo. Es más costoso en tiempo, el trabajo en el que participan los alumnos/as que en el que sólo lo hace el profesor mediante una "exposición tradicional". Sería necesario por tanto que los profesores fuesen formados en esta metodología de trabajo y que tuviesen tiempo real para trabajar así. Quizás esto implicaría una reforma de los contenidos curriculares reduciendo los académicos a favor de los de formación integral personal, siempre hablando de la Educación Secundaria Obligatoria.

Por lo tanto, la cultura de trabajo que se exige para poder llevar a la práctica el modelo de intervención propuesta, es de trabajo en equipo colaborativo. Y la cultura que existe en la mayoría de los centros y también en el que hemos trabajado es más bien individualista.

Otra exigencia se refiere a *los profesores tutores*. Estas figuras, se encuentran desamparadas por la ley en un doble sentido. Primero porque no reciben la formación ni la ayuda necesaria para llevar a cabo la labor de orientación y apoyo al alumnado, y segundo porque no se le reconoce su trabajo ni a nivel de valoración social ni económica. Por otra parte, la hora semanal de tutoría no es suficiente para tratar todos los temas que a nivel de competencia social y personal deberían ser tratados en este nivel escolar.

Por último, el departamento de Orientación, no puede trabajar con una única persona, como sucede en la Comunidad Autónoma Galega en la que se desarrolla el proyecto. Serían necesarias como mínimo dos personas por centro y una de ellas que fuese Psicólogo de la Educación, experto por tanto en los cambios comportamentales fruto de la labor educativa del Centro escolar.

Como valoración final, queda la propuesta que se hará desde el Departamento de Orientación del Centro, a la Comisión de Coordinación Pedagógica para que marque las directrices necesarias para la ejecución de los protocolos de prevención descritos. Estas directrices, serán posteriormente llevadas al Claustro para su aprobación formal en el Centro. Las revisiones que se hagan de estos protocolos, serán de nuevo discutidas en el Departamento de Orientación del cual saldrán las propuestas a la Comisión de Coordinación Pedagógica, para reiniciar el ciclo de funcionamiento.

8. REFERENCIAS BIBLIOGRÁFICAS

- Arnett, J. (1992).** "Reckless behaviour in adolescence: A developmental perspective". *Developmental Review*, 12, 339-373.
- Avilés Martínez, J.M. (2002).** *La intimidación y el maltrato en los Centros Escolares (Bullying)* [fichero en línea]. URL: http://www.stee-eilas.com/lanosasu/lanos2/bull_g.htm [Consulta :5 de Marzo de 2006]
- Burnley, J. (1993).** *Conflicto*. Madrid: Ed. Morata.
- Caplan, G. (1985).** *Principios de Psiquiatría Preventiva*. Barcelona: Paidós.
- Casamayor, G. (coord.) (1998).** *Cómo dar respuesta a los conflictos. La disciplina en la enseñanza secundaria*. Barcelona: Ed. Grao.
- Cerezo, F. (coord.) (1998).** *Conductas agresivas en la edad escolar*. Madrid: Ed. Pirámide.
- Cerezo, F. (2001).** "Variables de personalidad asociadas en la dinámica bullying (agresores versus víctimas) en niños y niñas de 10 a 15 años". *Anales de Psicología*, 17 (1), 37-43.
- Coll, C. (1999).** *Psicología de la instrucción: La enseñanza y el aprendizaje en la educación Secundaria*. Barcelona: Horsori.
- Defensor del Pueblo (2000).** *Violencia escolar: El maltrato entre iguales en la Enseñanza Secundaria Obligatoria*. Madrid: Publicaciones del Defensor del Pueblo.
- Del Alamo Vaquero, L. (2005).** *Pedagogía del ocio y participación social* [fichero en línea]. URL: http://www.concejoeducativo.org/article.php?id_article=93. [Consulta: 16 de Abril de 2006]
- Díaz-Aguado, M.J. (1996).** *Programas de educación para la tolerancia y la prevención de la violencia en los jóvenes*. Madrid: Instituto de la Juventud. Ministerio de Trabajo y Asuntos sociales.
- Díaz-Aguado, M.J. (2002).** *Convivencia escolar y prevención de la violencia*. [fichero en línea]. URL: http://www.cnice.mecd.es/recursos2/convivencia_escolar
- Directrices de las Naciones Unidas para la prevención de la delincuencia juvenil.** (1990). ONU Doc. A/45/49.
- Elkind, D.(1967).** "Egocentrism in adolescence". *Child Development*, 38, 1025-1034.
- Feixas, G.; Miró, M.T.(1993).** *Aproximaciones a la psicoterapia*. Barcelona: Paidós.
- Fernández, I. y Quevedo, G. (1991).** "Cómo te chives... Ya verás". *Cuadernos de Pedagogía*, (193), 69-72.
- Fernández, I. (1998).** *Prevención de la violencia y resolución de conflictos. El clima escolar como factor de calidad*. Madrid: Ed. Narcea.
- Fernández, I. Et al. (1991).** *Violencia en la escuela y en el entorno social. Una aproximación didáctica*. Madrid: Ed. CEP de Villaverde.
- Fernández García, I. (1998).** *Prevención de la violencia y la resolución de conflictos. El clima escolar como factor de calidad*. Madrid: Narcea.
- Fernández García, I. y Hernández Sandoica, I. (s.d.).** *El maltrato entre escolares: Guía para jóvenes*. Madrid: Defensor del Menor de la Comunidad de Madrid.

- Fernández García, I. y Hernández Sandoica, I. (s.d.).** *El maltrato entre escolares: Guía para padres*. Madrid: Defensor del Menor de la Comunidad de Madrid.
- García Orza, J. (1997).** “Un modelo cognitivo de las interacciones matón-víctima”. *Anales de Psicología*, 13 (1), 51-56.
- Hunter, S. C.; Mora-Merchan, J.; Ortega, R. (2004).** “Efectos a largo plazo de estrategias de afrontamiento. Uso en víctimas de violencia entre iguales”. *The Spanish Journal of Psychology*, 7 (1), 3-12.
- Maltrato entre iguales: Programa de sensibilización sobre o Maltrato entre iguales. (2005).** Santiago de Compostela: Xunta de Galicia. Consellería de Educación e Ordenación Universitaria.
- Márquez, M. y Jaúregui, I. (2005).** *La violencia escolar en los textos periódicos* [fichero en línea]. URL: <http://www.campus-oei.org/revista/rie38a06.pdf>. [Consulta: 16 de Marzo de 2006]
- Mora-Merchán, J.; Ortega, R.; Justicia, F.; Benítez, J. L.(2001).** “Violencia entre iguales en escuelas andaluzas. Un estudio exploratorio utilizando el cuestionario general europeo TMR”. *Revista de Educación*, (325), 323-338.
- Moreno, J. M. (2000).** *Comportamiento antisocial en los centros escolares: una visión desde Europa* [fichero en línea]. URL: <http://roble.pntic.mec.es/~fromero/violencia/articulo3.htm>. [Consulta: 10 de Febrero de 2006]
- Noguera, P.A. (1997).** “Preventing Violence in Schools Through the Production of Docile Bodies”. *Motion Magazine*, January, 12. [fichero en línea]. URL: <http://www.inmotionmagazine.com/pedro32.html> [Consulta: 15 de Febrero de 2006]
- Olweus, D.(1978).** *Agression in the schools: Bullies and Whipping boys*. Washington D.C.: Hemisphere.
- Olweus, D. (1994).** “Annotation: Bullying at school. Basic facts and effects of a school based intervention program”. *Journal of Child Psychology and Psychiatry*, 35, 1171-1190.
- Olweus, D. (1998).** *Conductas de acoso y amenaza entre escolares*. Madrid: Morata.
- Oñate Cantero, A. y Piñuel y Zabala, I. (2006).** *Informe Cisneros VII: Violencia y acoso escolar” en alumnos de Primaria, ESO y Bachiller* [fichero en línea]. URL: www.acosoescolar.com [Consulta: 10 de Febrero de 2006]
- Ortega, R. et al. (1998).** *La convivencia escolar. ¿Qué es y cómo abordarlo?*. Sevilla: Consejería de Educación.
- Ortega, R. Y Mora-Mechán, J. (1997).** “Agresividad y violencia: el problema de la victimización entre escolares”. *Revista de Educación*, 313, 7-28.
- Palomero Pescador, J.E.; Fernández Domínguez, M.R. (2001).** “La violencia escolar: un punto de vista global”. *Revista Interuniversitaria de Formación del Profesorado*, (41), 19-38.
- Payne, M. (2002).** *Terapia narrativa: una introducción para profesionales*. Barcelona: Paidós.
- Pere Pujolás (2004).** *Aprender juntos alumnos/as diferentes*. Barcelona: Octaedro.
- Rogoff, B. (1993).** *Aprendices del pensamiento: El desarrollo cognitivo en el contexto social*. Barcelona: Paidós.

Saranson, I. Y Saranson, B. (1996). *El problema de la conducta desadaptada*. México: Trillas.

Serrano Sarmiento, A. e Iborra Marmolejo, I. (2005). *Informe Violencia entre compañeros en la escuela* [fichero en línea]. Centro Reina Sofía para el Estudio de la Violencia . URL: <http://www.gutenberg-e.iespana.es/doc/violenscsp05/pdf> [Consulta: 10 de Mayo de 2006]

9. ANEXOS

ANEXO 1: "LO QUE HEMOS APRENDIDO"

LO QUE HEMOS APRENDIDO (2º A ESO)

- que los espectadores también están haciendo muchísimo mal
- que no se debe maltratar a los demás ni animarlos cuando vemos que los maltratan
- que no hay que pegar a los débiles porque puede venir uno mayor que tú y pegarte
- que no se debe maltratar a los demás por su físico o su forma de pensar
- que no se puede agredir a la gente, aunque sea diferente
- que no hay que maltratar a los más débiles porque puede llegar una más fuerte y maltratarte a ti
- que las personas que son maltratadas lo pasan muy mal
- que no debemos insultar a otras personas para que no se sientan mal
- que muchas personas lo pasan muy mal a causa de otras que simplemente quieren llamar la atención
- que porque haya gente que no nos caiga bien, que sean tímidos, que no tengan amigos,... no quiere decir que sean diferentes a nosotros y no debemos tratarlos diferente, ni insultarlo o amenazarlo, etc.
- que todo lo que haga, hasta reírme y mirar cuando hay violencia es malo
- que hay que tratar bien a las personas, o sea, ni insultar, ni pegar ni nada de eso, porque todos somos iguales y nadie se merece eso. Nos tenemos que respetar unos a otros
- que solo riéndote, también haces daño
- que cuando te molesta alguien hay que decírselo al profesor y no pelearse. Y cuando vemos a alguien pelearse, hay que decírselo al profesor.
- Que a las personas no se les debe de insultar ni acusar de nada que no hicieron....

LO QUE HEMOS APRENDIDO (2º C ESO)

- a respetar a los demás y a sus derechos
- que todos tenemos derechos y responsabilidades. Que las cosas no se arreglan maltratando a la gente, sino hablando y razonando
- que si hay algún maltrato hay que decirlo o defender al que están maltratando
- que no se debe maltratar a la gente. Y si vemos algún maltrato lo debemos decir
- a respetar os demás. Os derechos e os deberes. A denunciar o maltrato.
- Nuestros derechos y nuestros deberes. Algunas experiencias vividas por nuestros compañeros
- A respetar los derechos de los demás
- Las cosas que tiene el maltrato y todo en general
- Que todos tienen derechos y responsabilidades por lo que nunca debemos ponernos de parte del que está maltratando a alguien

- No se le puede pegar ni a los pequeños ni a los mayores
- Los derechos que tenemos, las obligaciones que tenemos, lo que piensan o pueden pensar los maltratados y los maltratadores, y los observadores, cómo se sienten....
- Que cuando ves una pelea, tengo que ayudar al maltratado
- Que no se debe discriminar a los demás
- Que si quieres tener derechos tienes que cumplir los derechos de los demás
- Que el maltrato físico o psicológico es muy malo. Y si maltratan a alguien, hay que ayudarlo
- No al maltrato. He aprendido a no maltratar y si alguien maltrata a alguien, intentar defender a la víctima, diciendoselo a alguien que lo pueda resolver.
- Antes no sabía cuáles eran nuestros deberes y ahora sí. Y no pensaba que se sufría tanto al ser maltratado tanto psicológicamente como físicamente.
- A saber mejor cómo se sienten las personas maltratadas y que cuando se le dice a alguien que una persona está siendo maltratada no es chivarse ya que ayudas a esa persona a superarlo y a que cese el problema
- Aprendí que el abuso es malo, pero en parte ya lo sabía, aprendí a ponerme en el lugar del que está siendo maltratado.

LO QUE HEMOS APRENDIDO (2º B ESO)

- que insultar a una persona también es maltrato, que todos tenemos los mismos derechos
- qué puedo hacer en caso de que alguien se esté metiendo con otra persona. Cómo se sienten los niños y niñas maltratados.
- Que el maltrato no es sólo pegar a una persona e insultarla (que era lo que yo pensaba) sino que también se trata de reír las gracias a las personas que producen ese maltrato
- Que cada vez que le pegues o te metas con alguien, siempre debes conocer antes las consecuencias y también ponerte en su lugar
- Que muchas de las palabras o gestos que hace la gente no les hay que dar importancia, porque no sabes si te los hacen a ti o no. También aprendí que no vale de nada maltratar a una persona ya que ella es igual que nosotros, y como a esa persona, le puede pasar a cualquiera
- Os danos que pode cuasar o maltrato psicológico, os diferentes puntos de vista dun maltrato, ponerme en el lugar de los demás
- Non ser mala persona coa xente que me rodea e non ser inxusta coas cousas.
- Que para solucionar os conflictos non é necesario usar o maltrato. Que as cousas non se arreglan pegando nin insultando, senon falando e recapacitando
- Que todas las personas tienen sus derechos y sus obligaciones
- Que estar en los colegios con niños maltratadores puede ser muy malo para la víctima

- A respetar a las personas, no meterme en líos. Pude ver cómo se sienten las personas cuando son maltratadas y esto me ayuda en ponerme en el lugar del maltratado y saber que eso estaba mal. Que no se debe maltratar a las personas.
- Que por pegarle a alguien no vas a ser el mejor.
- Que todos somos iguales
- Ponerse en el lugar de los que son maltratados. Y me hizo ver que la violencia no es un buen recurso para arreglar las cosas
- Que aunque te chives no pasa nada porque están defendiendo tus derechos y que al principio es difícil decirlo pero lo mejor es intentar arreglar las cosas.

ANEXO 2: CUESTIONARIO “VAMOS A REFLEXIONAR”

¿Había maltrato en lo que nos han contado? ¿porqué?

¿cómo se siente la víctima ? ¿qué hace la víctima?
¿qué crees que debería haber hecho la víctima?

¿qué hace el agresor? ¿porqué o para qué lo hace?

¿hay observadores? ¿Qué hacen?

¿qué deberían hacer los observadores que no hayan hecho?

¿quién está perdiendo derechos: la víctima, los agresores, los observadores, todos?
¿por qué?

¿qué podría haber hecho el agresor para mejorar su vida?

ANEXO 3: CUESTIONARIO TIEMPOS DE OCIO Y CONOCIMIENTO R.R.I.

NOMBRE: _____

Curso: _____

1. ¿ Sabes o que é e para que serve o RRI (Regulamento de Réxime Interno) do teu Centro IES Breamo?

2. ¿ Pásalo ben nos tempos de recreo ?
3. ¿Qué fas nos tempos de recreo ?

4. Propón algunha actividade que che gustaría poder facer nos tempos de recreo. Por exemplo: debuxos e concursos de debuxo, talleres ou concursos de literatura, concursos de grafittis, bailar, escoitar música, relaxación, yoga.....

4. ¿ Crees que facendo algo do que propuseches pasaríalo mellor?

ANEXO 4: Nuestros derechos/deberes/Compromiso

Todas las personas tenemos DERECHO a ser bien tratadas.

En este centro y en todas partes:

- Tengo derecho a ser yo mismo y NADIE me tratará de manera injusta por mi aspecto, ni por mis ideas, ni por mi manera de ser...
- Tengo derecho a estar seguro y NADIE tiene que pegarme, ni darme empujones, ni amenazar, ni intimidar, ni meterme miedo...
- Tengo derecho a ser feliz y NADIE tiene que insultarme,ni burlarse, ni reírse de mi, ni herir mis sentimientos...
- Tengo derecho a ser respetado y NADIE tiene que hablar mal, ni sembrar rumores sobre mi...

- Tengo derecho a disfrutar de las relaciones sociales y NADIE me tiene que excluir, ni impedirme de participar de las actividades de grupo...
- Tengo derecho a que mis propiedades sean respetadas y NADIE me debe robar, ni romper mis cosas...

Todos estos DERECHOS deben ser respetados en cualquier circunstancia.

Nuestras Responsabilidades

Todas las personas tenemos la RESPONSABILIDAD de tratar bien a los demás.

En este centro y en todas partes:

- Tengo la responsabilidad de tratar de manera justa a los demás y YO no discriminaré a nadie por su aspecto, ni por sus ideas, ni por su forma de ser...
- Tengo la responsabilidad de colaborar para que el centro sea un lugar seguro y YO no debo pegar, ni empujar, ni amenazar, ni intimidar, ni atemorizar a los demás...
- Tengo la responsabilidad de no herir los sentimientos de los demás y YO no debo insultar, ni burlarme de nadie...
- Tengo la responsabilidad de respetar a los demás y YO no debo sembrar rumores ni hablar mal de nadie...
- Tengo la responsabilidad de mantener buenas relaciones sociales con los demás y YO no debo excluir, ni impedir a nadie participar de las actividades de grupo...
- Tengo la responsabilidad de respetar las propiedades de los demás y YO no debo coger ni romper las cosas de nadie...

Tengo la responsabilidad de proteger mis derechos y los derechos de los demás.

Nuestro Compromiso

5. Evaluación de los resultados obtenidos tanto por los grupos de expertos como por los equipos de aprendizaje cooperativo. Cada alumno es evaluado, por tanto, desde una triple perspectiva:
- a. Por el grupo de expertos con el que ha investigado, evaluando la calidad del producto global desarrollado.
 - b. Por el grupo de aprendizaje cooperativo, al que ha enseñado y del que ha aprendido. Evaluación que se calcula sumando el rendimiento individual de cada uno de sus miembros.
 - c. Pro su rendimiento individual en la totalidad del tema estudiado.

ANEXO 6: SEÑALES DE ALERTA PARA DETECTAR VÍCTIMAS Y AGRESORES (Para la familia)

SEÑALES DE ALERTA EN LA VÍCTIMA

- Cambios en el estado de ánimo: parece triste
- Se muestra extraño y huidizo
- Parece nervioso; estado que se refleja con síntomas somáticos (como falta de sueño, miedos nocturnos, tics nerviosos, irritabilidad...)
- Se muestra distraído, absorto en sus pensamientos, olvidadizo, asustadizo, etc.
- Finge enfermedades o intenta exagerar sus dolencias para evitar asistir a clases
- Presenta moratones, heridas, etc.
- Rehúsa ir a la escuela y da explicaciones poco convincentes cuando se le pregunta el porqué
- No tiene amigos para su tiempo de ocio.

SEÑALES DE ALERTA EN LOS AGRESORES

- Su actitud hacia los diferentes miembros de la familia es agresiva
- Si muestra conductas agresivas y violentas hacia sus amigos o si hemos visto actuar de forma violenta en ocasiones
- Si es excesivamente reservado, si es casi inaccesible en el trato personal

- Si tiene objetos diversos que no son suyos y cuya procedencia es difícil de justificar
- Si a menudo cuenta mentiras para justificar su conducta
- Si parece no tener sentido de culpa cuando hace daño
- Si dice mentiras acerca de ciertas personas, mentiras que les pueden perjudicar y causar daño
- Si otros padres nos han contado que nuestro hijo agrede a otros niños
- Si percibimos que ciertos compañeros se mantienen silenciosos e incluso rehuyen la presencia de nuestro hijo.

ANEXO 7: SEÑALES DE ALERTA PARA DETECTAR VÍCTIMAS Y AGRESORES DE ACOSO (Para los profesores)

SEÑALES DE ALERTA EN LA VÍCTIMA

- Cambios en el estado de ánimo: parece triste
- Se muestra extraño y huidizo
- Parece nervioso y falta mucho a clase
- Se muestra distraído, absorto en sus pensamientos, olvidadizo, asustadizo, etc.
- Finge enfermedades o intenta exagerar sus dolencias para evitar asistir a clases
- Presenta moratones, heridas, etc.
- No tiene amigos para su tiempo de ocio, anda frecuentemente solo
- Su rendimiento es más bajo de lo esperado para su capacidad.

SEÑALES DE ALERTA EN LOS AGRESORES

- Su actitud hacia los diferentes miembros de la clase es agresiva
- Si muestra conductas agresivas y violentas hacia sus amigos o si hemos visto actuar de forma violenta en ocasiones
- Si es excesivamente reservado, si es casi inaccesible en el trato personal
- Si tiene objetos diversos que no son suyos y cuya procedencia es difícil de justificar
- Si a menudo cuenta mentiras para justificar su conducta

- Si parece no tener sentido de culpa cuando hace daño
- Si dice mentiras acerca de ciertas personas, mentiras que les pueden perjudicar y causar daño
- Si otros otros padres o compañeros nos han contado que agrede a otros niños
- Si percibimos que ciertos compañeros se mantienen silenciosos e incluso rehuyen su presencia.

ANEXO 8: apuntes de prensa.

- La indisciplina invade las aulas sin que los docentes tomen medidas por miedo a los padres.

ABC, 1 de febrero de 2000

- Educación ultima su plan de actuación para combatir los episodios de violencia en la escuela.

EL PAIS, 1 de noviembre de 2000

- Cuatro de cada diez estudiantes sufren alguna forma de violencia en la escuela.

ABC, 19 de diciembre de 2000

- Violencias.

El PAIS, 19 de marzo de 2001

- Educación. Informe La convivencia en los centros y en las familias. Un 12,4% de los alumnos dice que ...

El Mundo, 11 de octubre de 2003

-Cuando el móvil es testigo de la paliza.

El País, 12 de marzo de 2006.

-Educación revisará la legislación básica para combatir el conflicto escolar.

La Vanguardia, 17 de febrero de 2006

-Educación plantea la creación de un Observatorio Estatal sobre convivencia y conflictos escolares

El País, 20 de febrero de 2006

-Las víctimas de acoso escolar tendrán asistencia jurídica

El PAIS, 24 de marzo de 2006

-A buen profesor mejores alumnos

La Vanguardia, 15 de febrero de 2006

-Aprendiendo de la experiencia

La Vanguardia, 5 de abril de 2006

-Acoso en la escuela: cuatro de cada 100 alumnos de ESO han sufrido alguna agresión física de sus compañeros

El País, 6 de junio de 2006.

-¿Qué motiva la violencia escolar?

La Vanguardia, 8 de junio de 2006.

-La hora de los motivados

La Vanguardia, 5 de junio de 2006.

-La manada

La Vanguardia, 24 de abril de 2006.

-Pegar a un profesor puede salir caro

La Vanguardia, 5 de abril de 2006

-Educació registra 10 casos de bullying entre las 25 alertas recibidas desde septiembre

La Vanguardia, 4 de abril de 2006.

ANEXO 9: Algunas direcciones útiles de internet

- www.acosoescolar.com
- www.acosopsicologico.com
- www.bullying.com
- www.defensordelprofesor.com
- www.bullying.org
- www.antibullying.net
- www.gold.ac-uk
- www.acosomoral.org/bully9.htm
- www.institutodesexologia.org/violencia.htm
- www.dmenor-mad.es
- www.xtec.net/~jcollell
- www.acosoescolar.info

ANEXO 10: MATERIALES UTILIZADOS EN LOS PROGRAMAS DE INTERVENCIÓN (hacer doble clic sobre ellos para ver las presentaciones pps.)

