

**Junta de
Castilla y León**

CONSEJERÍA DE EDUCACIÓN Y CULTURA

DIRECCIÓN PROVINCIAL DE EDUCACIÓN
PALENCIA

PROGRAMA DE MEJORA DE LA CONVIVENCIA EN LOS CENTROS EDUCATIVOS DE PALENCIA

PROGRAMA

ComPa

Convivencia y Participación

INTRODUCCIÓN

Durante los últimos años estamos asistiendo en los medios de comunicación a un aluvión de informaciones relativas a conflictos protagonizados por menores tanto en su ámbito familiar y social como dentro de la institución escolar, alrededor del tema de la violencia y la agresividad. Muchachos en edades comprendidas entre los catorce y los dieciséis años, cuando no menores, que han agredido a sus padres, profesores y a otros compañeros con muy distintos resultados.

Vivimos por esta causa un momento especialmente teñido de alarma social, en el que muchos de los colectivos con responsabilidades en el tema (Administración, Instituciones, Asociaciones, Sindicatos, etc.), se ven en la obligación de encontrar respuestas ante un problema que se plantea como complejo y de difícil solución.

De todos ellos, nos parecen especialmente importantes las aportaciones realizadas por dos instituciones relevantes en la vida pública española. Nos referimos concretamente al **Senado** y al **Defensor del Pueblo**.

En el caso del Senado, el Boletín Oficial de las Cortes Generales de 7 de julio de 1999, ha publicado el texto de una Ponencia de Estudio con el nombre de *“Acuerdo del Pleno del Senado por el que se aprueba el Informe de la Ponencia, constituida en el seno de la Comisión de Interior y Función Pública, para el estudio de la problemática de los hechos y comportamientos violentos relacionados con los menores de edad”*.

En ella se recoge lo siguiente:

“Aunque sea discutible el peso relativo de los factores individual y social en los fenómenos violentos, hay consenso entre los especialistas para aceptar la importancia del factor social y cultural y su considerable efecto en la producción y características de aquellos fenómenos. Pero el medio social en el que está integrado el individuo es, en realidad, una pluralidad de ámbitos o marcos, naturalmente relacionados entre sí, pero que pueden diferenciarse a efectos de análisis, pues cumplen funciones distintas y ejercen cada uno propias influencias sobre las personas. Los ámbitos más característicos en que se mueven y actúan los individuos son el familiar, el educativo y el social.

*El primero, **la familia**, es fundamental y determinante, pues proporciona el esencial soporte para el desarrollo integral de las personas, empezando por los meros aportes físicos para el crecimiento corporal, siguiendo con los elementos psicológicos efectivos para la estructuración de la personalidad y continuando con la*

enseñanza de la vida en sociedad. La real o pretendida crisis del modelo tradicional de familia en nuestros tiempos (frecuencia de divorcios, absentismo de los padres, familias uniparentales, maltratos en el hogar a la mujer o a los menores, etc.), es normalmente considerada como uno de los principales factores causantes de desarreglos en la personalidad de los menores, base de comportamientos violentos. Quizá el problema radique no tanto en los nuevos modelos familiares como en los hogares donde impera el abuso, la miseria, la explotación de la mujer o de los niños, el maltrato físico o psicológico, el abuso del alcohol, el consumo de drogas o el abandono. Los especialistas destacan la importancia de la figura y la presencia del padre como modelo y ejemplo de los hijos, con una esencial función de ayuda a la afirmación de la identidad de aquellos y de orientación y control de los impulsos, particularmente los agresivos.

***La escuela** es un segundo ámbito de relación, que debe cumplir los objetivos bien conocidos, de formar e instruir a sus alumnos. La determinación y el alcance del papel que debe jugar la escuela para la formación general de los menores y, más concretamente, para inculcarles hábitos de civismo, rechazo de la violencia y sentido de la responsabilidad, son controvertidos. Frente a la importancia, poco discutida, de la familia, para la formación de los menores, algunos especialistas apuestan por aligerar aquélla y fortalecer la misión de la escuela, haciéndole cumplir nuevas funciones (como la formación de los propios padres). Para ello, se propone dotarla de más medios especialistas, equipos psicopedagógicos, ampliar la formación de los profesores, que, además de su tradicional labor instructora, deben ser orientadores, creadores de modelos, deben dominar técnicas de solución de conflictos, de negociación, de generación de habilidades sociales en los niños. No falta quien considera que la escuela, por sus propias características como grupo social y su modo de funcionamiento, es en sí un factor patógeno, que genera potencialmente, violencia y agresividad, una de cuyas modalidades es el «bullying» o bravuconería, el acoso y la victimación de los alumnos débiles por los más fuertes u osados.*

La realidad de la escuela se resiste a una formulación simple y uniforme. Hay importantes diferencias entre la escuela unitaria rural y un centro escolar urbano masificado o entre una escuela pública de un barrio periférico y una escuela privada no subvencionada frecuentada por alumnos de familias de alto poder adquisitivo. Las dificultades de la escuela son de diversos órdenes, pero una general es que debe tratar, con medios limitados, de dar solución, al menos suavizar, problemas originados en los otros ámbitos de socialización, la familia y el medio social.

Dos cuestiones merecen principalmente atención por su relación directa con el objeto de este informe: la primera es la violencia en la escuela. Es un lugar común, y no sólo en España, sino en todos los países desarrollados que, respecto del pasado, se ha incrementado el nivel de violencia en las escuelas, llegando en ocasiones y en algunos países (Estados Unidos es el paradigma) a ser considerado como un grave

problema público de alcance general. Es obvio que, en cuanto tal grave problema, no tiene origen en la escuela, sino en la propia sociedad. La escuela es, simplemente, uno de los ámbitos, aunque sea un ámbito importante y significativo, en que se expresa. Su modalidad más usual es la indisciplina de los alumnos, aunque se manifieste también regularmente en forma de vandalismo y en los diferentes tipos de agresiones entre alumnos y, más raramente, agresiones a los docentes obra de los alumnos o, excepcionalmente, de los padres o cuidadores de éstos.

Esta acrecentada conflictividad es consecuencia, como se ha apuntado, de factores sociales de carácter general: de la nueva posición de los individuos en las relaciones sociales (nueva respecto de una anterior, que si se permite la fijación de una fecha divisoria, podría ser, para el Occidente europeo, los acontecimientos de 1968); del debilitamiento de las concepciones basadas en la autoridad y la consiguiente pérdida de legitimidad y eficacia de las instituciones y estructuras (como la paternidad y la escuela) que hacían amplia apelación a aquélla. En definitiva, los profesores, con sólo su autoridad personal y su formación pedagógica y técnica (recuérdese la estricta prohibición de los castigos físicos), se encuentran frente a generaciones de menores y jóvenes de características con frecuencia heterogéneas ya menudo generadoras de conflicto y respecto de los cuales no cabe ya aplicar los antiguos métodos de la autoridad institucional, la disciplina indiscutida o la simple mano dura. Esos docentes son, o se les hace, responsables de incidentes que, generalmente, sus alumnos han causado y estiman no tener los instrumentos para controlar tales situaciones, lo que provoca, en algunos de ellos, estados de fatiga, sentimientos de desánimo o de depresión. Para colmo, a veces se pretende que transmitan además a sus alumnos una educación o formación contra la violencia, que no está claro en qué puede consistir si no es la educación cívica que se supone es parte de la formación integral.

La escuela debe además hacer frente a los problemas originados por varias categorías particulares de alumnos: los otrora denominados «niños difíciles», los niños aquejados de anomalías físicas o síquicas graves, a lo que habría hoy que añadir los niños con características raciales o sociales bien definidas (niños de etnia gitana o hijos de emigrantes). En el pasado, en la medida en que tales categorías de la población infantil eran escolarizadas, solía hacerse en centros separados (para niños problemáticos, los reformatorios; centros o clases especiales para disminuidos síquicos; clases para niños «gratuitos» en centros privados etc.).

Hoy, una elemental exigencia de justicia social y las nuevas concepciones pedagógicas imponen la escolarización general de la población infantil (desgraciadamente, no siempre cumplida) y la enseñanza integrada de las diferentes categorías de escolares. Ello es, sin duda, beneficioso para los menores que se encuentran en alguna de las situaciones citadas, pero provoca, al menos, los siguientes efectos: la necesidad para el educador de prestar una atención especial a

los menores de esas categorías, lo que conduce, si tales niños suponen una proporción significativa de los alumnos del aula, a una baja en el nivel educativo general; el desgaste y la fatiga del educador, aún en los casos en que tenga la suficiente vocación y la preparación técnica adecuada para tratar con tales categorías de menores, lo que no siempre sucede; la marcha del centro de los niños sin aquellas características cuyas familias se resisten a que sus hijos frecuenten compañías y se integren en ambientes que consideran desfavorables para ellos. Se produce así un proceso de «ghetoización» de la escuela del que hay abundantes ejemplos en países extranjeros (Estados Unidos es, de nuevo, cita obligada) y que empieza a manifestarse en nuestro país, en especial en algunos centros públicos de zonas periféricas de las grandes ciudades.

El último marco de convivencia que merece atención como elemento generador de estímulos o influencias de todo tipo sobre los individuos es **el social**. Las personas pueden estar integradas o formar parte de numerosas y variadas estructuras asociativas: desde la vecindad del barrio a todo tipo de grupos recreativos, culturales, deportivos, religiosos, pasando por el importante grupo que constituye el centro laboral. La influencia que puedan ejercer sobre sus miembros, con la consiguiente posibilidad de incitarles a conductas o acciones violentas, es variadísima; pero puede ya establecerse una distinción de principio entre los grupos de objetivo sectorial (una asociación de ciclistas aficionados) frente a los grupos de objetivo general (una orden religiosa) y entre los grupos que fomentan la libertad de sus miembros (un círculo de debate) respecto de los grupos que persiguen la adhesión a unas concepciones preestablecidas (una secta). Es claro que, a los efectos de prevención y disminución de la violencia, los grupos que presentan más riesgo social son los que, respecto de sus miembros, combinan un objetivo general, es decir, actuar sobre todos los aspectos de la existencia y la adhesión a una ideología o concepción fijada por los promotores o los líderes del grupo. Las sectas denominadas destructivas son quizá el paradigma de las asociaciones que combinan ambos aspectos. Como muestra la experiencia, este tipo de organizaciones, con frecuencia dirigidas o dominadas por individuos con rasgos paranoides, que persiguen y frecuentemente logran el control total de la existencia de sus miembros y la anulación del espíritu crítico y la libertad de aquellos, son marco favorable para la producción de fenómenos de intimidación y de violencia. La acción de los poderes públicos a este respecto se ve limitada por la exigencia del respeto a la libertad de las personas, aunque se ejerza en contra de los propios intereses. Es especialmente delicada la situación que se plantea cuando hay menores involucrados, cuyo interés debe primar sobre cualquier otro interés legítimo (artículo 2 de la Ley Orgánica 1/1996, de Protección Jurídica del Menor). Así, son conocidos casos en que la acción de los poderes públicos para proteger a menores en situación de riesgo ha entrado en conflicto con la pretensión de los padres o tutores de ejercer su autoridad, aún habiendo razonables indicios de que tal acción podía perjudicar la integridad física o el equilibrio emocional de los menores en cuestión.”

Una vez realizado este interesante análisis, el Informe expone unas interesantes conclusiones que por su relevancia pasamos a reproducir:

“Partiendo de la situación antes descrita, y, en base a la protección que la Constitución (artículo 39) y las leyes otorgan a los menores, los poderes públicos deben desarrollar una acción eficaz y sostenida para prevenir la producción de hechos violentos que afecten a menores y, para los casos en que tales hechos tengan lugar, disminuir sus consecuencias y reparar sus daños.

Esa acción de los poderes públicos ha de ser amplísima, tanto por los agentes que la desarrollan como por sus modalidades o manifestaciones. En primer lugar, por los agentes. Casi no hay servicio o departamento de las Administraciones públicas que no tenga que desarrollar actividades en relación con los menores, aunque, obviamente algunos (los competentes en materia de educación, justicia, asuntos sociales y orden público) estén mucho más directamente involucrados en estas tareas. Pero, además, esta actividad exige, de forma inexcusable, la colaboración de las autoridades públicas con numerosos agentes sociales, personas e instituciones que están en estrecha y constante relación con los menores; así, a título de ejemplo, los padres, profesores, asociaciones de diverso tipo, ciertas organizaciones no gubernamentales, etc. En segundo lugar, por las modalidades de la actividad. La acción sobre los menores puede ser directa o inmediata (una concreta decisión de internamiento, por ejemplo) o indirecta y difusa (como la mejora de los equipamientos escolares. Así, resulta que políticas y acciones que no tienen como objetivo primero la protección de los menores sino la mejora de un aspecto particular de la realidad social (por ejemplo, la política de la vivienda), pueden en última instancia, favorecer el objetivo tutelar que aquí se persigue. Por estas razones, los poderes públicos deben actuar, de forma diversa y con intensidad variable, sobre tres ámbitos: la sociedad en general, el entorno del menor y el menor mismo.

A título orientativo, se enuncian seguidamente, sin criterios jerárquicos o de importancia, algunas políticas y acciones que, aplicadas en cada uno de esos tres ámbitos, debieran contribuir a mejorar la situación de los menores.

La sociedad

- *Reducción de las desigualdades sociales y de la exclusión;*
- *Política de igualdad de sexos;*
- *Educación para la democracia, la tolerancia y los valores ciudadanos y desarrollo del espíritu crítico;*
- *Respeto de los derechos humanos y de la diversidad étnica y cultural;*
- *Política activa de empleo y vivienda;*
- *Respeto del medio ambiente;*

- *Fomento del movimiento asociacionista;*
- *Fomento del deporte y de la lectura;*
- *Educación para el aprovechamiento del ocio;*
- *Educación en el uso de los medios de comunicación, en particular, de la televisión;*
- *Lucha contra el alcoholismo y la drogadicción.*

El entorno del menor

- *Con carácter general:*
 - *La mayoría de las políticas antes dichas, aplicadas a menores (fomento del asociacionismo infantil y juvenil, etc.).*
- *Con respecto de la familia:*
 - *Prevención de la violencia doméstica y mejora de las acciones administrativas o judiciales para corregir aquella y atenuar sus efectos (acogida residencial, protección de las víctimas, agilización de los procedimientos de divorcio, etc.);*
 - *Formación de los padres para una mejor educación de los hijos, en particular, para la resolución de conflictos y la enseñanza de hábitos de conducta no agresiva;*
 - *Facilitar la flexibilidad de la jornada laboral a los trabajadores con menores a su cargo;*
 - *Mejorar la adecuación de las prestaciones económicas en concepto de atención a los hijos según criterios realistas;*
 - *Fomentar la figura y función del terapeuta de familia;*
 - *Intensificar la promoción de programas de mediación comunitaria para atender a las familias cuando empiecen a surgir conflictos previos a la manifestación de conductas violentas.*

- Respecto del ambiente escolar:
 - *Tender a la formación permanente del profesorado, con particular atención a sus aspectos pedagógicos y de relaciones humanas;*
 - *Apoyo al profesorado, con la mejora en las dotaciones de medios técnicos y personales;*
 - *Favorecer la resolución de conflictos en el ámbito escolar habitual;*
 - *Reforzar los departamentos de orientación escolar en los centros o áreas geográficas en que la incidencia de fenómenos violentos sea especialmente significativa;*

- Respecto del ambiente social:
 - *Fomentar figuras como los educadores sociales, los animadores socioculturales y los monitores de tiempo libre, vinculados a la red de servicios y organizaciones comunitarios de carácter social, cultural y deportivo;*
 - *Fomentar el asociacionismo de los menores;*

- Respecto del marco laboral:
 - *Fomentar las escuelas taller, casas de oficios y planes de ocupación.*
 - *Incentivar a las empresas y asociaciones que den formación u ocupación laboral a jóvenes que estén cumpliendo o hayan cumplido una medida judicial;*
 - *Fomentar las empresas o instituciones de integración laboral de jóvenes con especiales dificultades para el acceso al mundo del trabajo;*
 - *Llevar a cabo una iniciativa encaminada a planes de formación e inserción laboral de jóvenes con especiales dificultades que prevean estos procesos a medio y largo plazo de dos a cinco años.*

El menor

- *Propiciar la investigación en materia de salud mental infantil;*
- *Propiciar la investigación sobre los distintos aspectos de las diferentes políticas de protección a los menores, con el fin de mejorar y actualizar los instrumentos, las técnicas y las terapias aplicadas.”*

En el caso del Defensor del Pueblo, en noviembre de 1999 ha hecho público un Informe sobre Violencia Escolar que trata con detenimiento aspectos tan importantes como son:

- *Estudios en los países más importantes de nuestro entorno.*
- *Intervenciones ante el maltrato entre iguales en el contexto escolar.*
- *Modelos generales de intervención en el ámbito educativo.*
- *Modelos de investigación e intervención predominantes en los distintos países europeos.*
- *Intervenciones curriculares.*
- *Formación del profesorado.*
- *Prevención y tratamiento dirigido a los alumnos.*
- *Organización del centro.*
- *Acciones comunitarias.*
- *Resumen de las intervenciones realizadas en los últimos países europeos.*
- *Actuaciones de las administraciones educativas con competencias plenas en educación en España.*
- *Actuaciones dirigidas al personal docente en relación con el fenómeno de la violencia escolar*
- *Programas específicos desarrollados por las distintas administraciones educativas en los centros docentes, que tiene como finalidad la prevención de conflictos y la violencia escolar.*
- *Actuaciones desarrolladas por las distintas administraciones educativas, tendentes a coordinar sus competencias con otras autoridades en relación con la violencia escolar.*
- *Instrucciones que se hayan cursado y líneas de actuación que orientan la intervención de los Servicios de Inspección Educativa para prevenir y solucionar los fenómenos de violencia escolar.*
- *Conclusiones y recomendaciones.*

PROGRAMAS DE CONVIVENCIA EN OTRAS COMUNIDADES AUTÓNOMAS Y PROVINCIAS

Teniendo en cuenta que puede existir alguna experiencia que desconocemos, en la prospección realizada por las Comunidades Autónomas para conocer si en alguna de ellas se está realizando algún programa que atienda la problemática descrita, llegamos a la conclusión de que prácticamente en todas las Comunidades se está trabajando en este tema de la convivencia, intentando estudiarla desde muy diversos ángulos (Murcia, Canarias, Valencia, Asturias, etc.) pero un programa, establecido como tal, sólo lo desarrollan las siguientes Comunidades:

1) En Andalucía, encontramos **el programa ANDAVE, “Andalucía antiviolencia escolar”**. Pionero en el tema de la convivencia, se centra, fundamentalmente, en el “bullyng” o maltrato entre iguales.

2) Encontramos un **Plan elaborado por el Gobierno de Aragón para prevenir la violencia en los centros**. Según la Consejera de Educación *“hay que darle la vuelta a la escuela. Se trata de educar en valores, y para ello se ha organizado un plan que se impartirá de forma transversal y global, se introducirán cambios curriculares, haciendo el organigrama de los centros públicos más participativo, y además en la fase final, se involucrará en el proyecto a la sociedad, los Ayuntamientos y los movimientos asociativos”*.

El proyecto tiene tres fases. En una primera se implantará en Centros de Primaria y Secundaria que lo soliciten de forma voluntaria. No se elegirán centros conflictivos. En aquellos que decidan aplicarlo, se realizarán actividades para educar en valores como la tolerancia, la solidaridad, la comprensión y la participación. Para eso será necesario una reforma normativa y modificar el reglamento en busca de conseguir una escuela más participativa. Durante la segunda fase, en el curso 2001/2002, se extenderá a todas las escuelas de Aragón e incorporará a los padres o tutores. En una tercera fase el proyecto se abrirá a la sociedad y entrará en los Ayuntamientos y las asociaciones.

3) **El Programa de Educación para la Convivencia del País Vasco**. Parte de un diagnóstico de la situación actual y destacan los aspectos necesitados de mejora, analizando las causas internas y externas que contribuyen al deterioro de la convivencia. Plantean una serie de objetivos imprescindibles: generar una cultura renovadora de la convivencia basada en el respeto y el diálogo; promover un clima de convivencia positiva en los centros que fomente unas relaciones adecuadas entre toda la comunidad escolar y fomentar el desarrollo de los valores básicos de la convivencia en el currículum y en la práctica educativa en todos los centros

escolares.

Proponen una líneas de actuación muy concretas:

- Promoción de una nueva cultura de convivencia en la comunidad educativa a través de la sensibilización, el debate participativo y la comunidación interpersonal.
- Gestión de la convivencia en los centros.
- Gestión de la convivencia en el aula.
- Contención y mejora de conductas inadecuadas y superación de conflicto.
- Educación en los valores básicos para la convivencia.

4) El programa **Aprender a Convivir** de Vigo. Promovido por la Concellería de Educación e Muller del Concello de Vigo, con el objetivo de *aprender a convivir con los conflictos de forma natural y positiva, favorecer hábitos de convivencia democrática en una sociedad cada vez más multicultural y rechazar la violencia como forma de resolución de conflictos. Propone, desde una cultura de paz, una reflexión en profundidad sobre la problemática actual de convivencia dentro de los centros escolares, basadas en la participación de la comunidad educativa, la mediación y la resolución no violenta de le los conflictos*.

5) Por último, encontramos el Programa que lleva funcionando desde hace más tiempo, que está más estructurado y mejor organizado y que cuenta con los mayores apoyos institucionales. Nos referimos al **Programa “Convivir es vivir”**, un programa interinstitucional, educativo y preventivo de desarrollo de la convivencia aplicado en los centros escolares de Madrid.

Se pone en marcha con el inicio del curso 1997-98, en 26 Centros educativos de la Comunidad de Madrid (CAM) y en ella colaboran diversas instituciones como el Ayuntamiento de Madrid, la Federación de Municipios de Madrid, el Cuerpo Nacional de Policía, la Confederación Nacional Católica de Asociaciones de Padres de Alumnos (CONCAPA), etc.

Sus objetivos generales son establecer un mecanismo operativo de coordinación interinstitucional, para que los centros educativos, desde el aspecto organizativo y curricular, y todos los miembros de la comunidad educativa, persigan altos índices de convivencia y eduquen en la no violencia y, al mismo tiempo, aumentar los niveles de convivencia dentro del centro educativo y en su entorno próximo.

Es una campaña centrada sobre todo en la formación de profesores, profesionales del ámbito educativo y padres/madres de los alumnos. Se inicia con una fase experimental en una serie de centros y en el curso 1999-2000 se generalizó

al resto de los centros escolares sostenidos con fondos públicos.

Tiene tres líneas prioritarias de actuación:

1. De desarrollo curricular.
2. De organización y participación en el centro.
3. De relaciones con las familias y la comunidad.

Como características principales se pueden señalar que pretende trabajar la educación en valores, se adapta a las necesidades del centro y posee un importante componente de formación del profesorado.

CÓMO SURGE EL PROGRAMA DE CONVIVENCIA EN NUESTRA PROVINCIA

Como resultado de una encuesta realizada por la Dirección Provincial en varios centros de la provincia, se puede concluir que:

1. Los Centros de Educación Primaria de nuestra provincia no consideran que la conflictividad sea un problema grave. Pero, sí que advierten que la convivencia se ve alterada con casos muy puntuales (agresiones, sobre todo verbales, entre alumnos e incumplimiento reiterado de normas), que intentan solucionarse desde los propios centros.
2. Los problemas de conducta en los Centros de Educación Secundaria se dan cada vez con más frecuencia. Consideran que es un problema bastante importante, aunque los conflictos graves suelen ser esporádicos. Los problemas mayores de convivencia son las agresiones, sobre todo verbales, entre alumnos, el incumplimiento reiterado de normas y el desafío a la autoridad del profesor.

Aunque en una provincia como Palencia no puede describirse una situación alarmante, ni por la cantidad de casos ni por la naturaleza de los mismos, desde el Área de Programas Educativos (responsable dentro de la Dirección Provincial de Educación de la coordinación de los Equipos Psicopedagógicos, de algunas tareas de coordinación con los Departamentos de Orientación de los Institutos de Educación Secundaria y como unidad de coordinación de la Formación del Profesorado) se planteó la necesidad de iniciar un Programa que fomentase la mejora de la convivencia en los centros educativos y, sobre todo, previniese el clima de conflictividad y violencia que se percibía en el ambiente docente de otros lugares. Y así surgió el Programa “**CONVIVENCIA Y PARTICIPACIÓN**” (**CONPA**), inspirado, fundamentalmente, en el Programa “Convivir es vivir”.

“PROGRAMA “CONPA””

(Convivencia y participación de los centros educativos de Palencia)

1.- QUÉ ES:

Es un programa escolar, educativo, participativo y preventivo, dirigido a los centros escolares y al profesorado de la provincia de Palencia.

1.1.- ESCOLAR Y EDUCATIVO:

"**Convivencia y participación**" busca la mejora de la convivencia en el centro educativo porque considera que desde la escuela se pueden articular intervenciones para que ésta mejore, tanto en el propio centro como en su entorno próximo.

1.2.- PREVENTIVO:

"**Convivencia y participación**" pretende ser un programa eminentemente preventivo aunque actuará también en aquellos casos que planteen situaciones graves en la convivencia de los centros, con los recursos de las instituciones con competencias concretas en ese campo.

1.3.- PARTICIPATIVO:

Este programa pretende contar con la participación e intervención activa de

- La comunidad educativa: alumnos/as, padres, madres, profesorado...
- Instituciones que puedan aportar recursos educativos al ámbito escolar (Dirección Provincial de Educación, Servicio Territorial de Sanidad y Bienestar Social, Asociación de Madres y Padres, Universidad Popular de Palencia, etc.)

2.- OBJETIVOS GENERALES DEL PROGRAMA

1. Detectar y analizar los niveles de convivencia en los centros educativos, así como las posibilidades y áreas prioritarias de mejora de la convivencia.
2. Prevenir la aparición de posibles situaciones de maltrato y violencia dentro y fuera de la institución escolar.
3. Mejorar los niveles de convivencia en el centro educativo y en su entorno próximo, mediante una coordinación interinstitucional de actuaciones y recursos.
4. Apoyar al profesorado en la adquisición de habilidades de comunicación y estrategias de intervención, para afrontar los conflictos en la convivencia y superar sus problemas.

3.- LÍNEAS DE ACTUACIÓN

El programa “Convivencia y participación” pretende abarcar diversos apartados que se concretan en dos líneas de actuación:

1) ATENCIÓN A LOS CENTROS EDUCATIVOS QUE PARTICIPEN EN ESTE PROGRAMA

Implantación y desarrollo de un modelo concreto de trabajo para la mejora de la convivencia en los centros educativos participantes.

2) ATENCIÓN A OTROS COLECTIVOS DOCENTES

Formación del profesorado que, aunque no pertenezca a ninguno de los centros anteriores, quiera trabajar en la mejora de la convivencia y en la prevención de diferentes situaciones de maltrato y violencia.

3) ACTIVIDADES CON ALUMNOS

Realización de programas y/o actividades, promovidas desde la Consejería de Educación y Cultura o desde otras instituciones que fomenten la mejora de la convivencia o prevengan la violencia desde el contexto educativo

3.1.- ATENCIÓN A LOS CENTROS EDUCATIVOS PARTICIPANTES

Implantación y desarrollo de un modelo concreto de trabajo para la mejora de la convivencia en los centros educativos participantes.

El Programa "CONPA" actúa en el ámbito escolar. Considera a la escuela como un espacio compartido por todos los sectores de la comunidad educativa desde el que se pueden articular intervenciones para mejorar la convivencia tanto en el propio centro como en su entorno próximo.

El Programa va dirigido a la comunidad educativa y se desarrolla en tres cursos escolares: dos de formación y desarrollo del Plan Interno de Actuación y uno de seguimiento y evaluación de los resultados obtenidos.

Los centros se incorporan al mismo mediante convocatoria, adquiriendo el compromiso, en el primer curso, de formarse y elaborar un Plan Interno de Actuación para la mejora de la convivencia. Dicho Plan se llevará a cabo a lo largo del segundo curso escolar y se evaluará en el tercer año.

3.1.1.- PROCEDIMIENTO DE PARTICIPACIÓN

Podrán solicitar la participación en el Programa los centros educativos de la provincia de Palencia, sostenidos con fondos públicos y que escolaricen alumnado de las etapas de enseñanza obligatoria.

Los centros educativos que deseen incorporarse al Programa deberán participar en la convocatoria que se difundirá en su momento, presentando en el plazo establecido, una Solicitud de Participación en la que expresa su deseo de incorporarse al Programa, haciendo constar los siguientes requisitos de participación:

- a) Aprobación y/o información al Claustro.
- b) Aprobación del Consejo Escolar.
- c) Designación de un profesor que actuará de coordinador de las actividades de formación del profesorado y de la elaboración y puesta en práctica del Plan Interno de Actuación para la mejora de la convivencia.
- d) Compromiso de participación de una parte representativa del profesorado en las actividades de formación y en la elaboración y puesta en práctica del Plan Interno de Actuación. El nivel de

de participación podrá variar en función de las características singulares de cada centro.

e) Compromiso de participación del Equipo Directivo y, en su caso, del Jefe del Departamento de Orientación, en las actividades de formación y en la elaboración y puesta en práctica del Plan Interno de Actuación.

3.1.2.- DESARROLLO DEL PROGRAMA

El desarrollo del Programa en los centros educativos se estructura a lo largo de tres cursos escolares:

1º CURSO

Durante el primer curso, el profesorado recibirá una formación básica inicial encaminada a la adquisición de conocimientos, habilidades y estrategias para la Elaboración del Plan Interno de Actuación para la mejora de la convivencia.

40 HORAS	Formación Básica, que permita: * Análisis de la situación del centro. * Elaboración del Plan Interno de Actuación con el asesoramiento y apoyo de personas expertas en el tema
----------	--

2º CURSO

Durante el segundo curso, como grupo de trabajo y contando con el asesoramiento y apoyo de expertos en el tema, la tarea fundamental del centro será la de desarrollar su Plan Interno de Actuación y las actividades programadas en el mismo.

Opcionalmente los centros podrán solicitar módulos de formación específica que estarán en relación con los objetivos y ámbitos de trabajo contemplados en el Plan Interno de Actuación y que se consideren necesarios para el desarrollo de dicho Plan.

40-60 HORAS	Desarrollo del Plan Interno de Actuación. Formación Específica (hasta 20 horas)
-------------	--

3º CURSO

El Centro seguirá recibiendo el apoyo y el asesoramiento de personal experto para la integración del Programa de Convivencia y Participación dentro de la dinámica educativa del propio centro, siendo las Comisiones de Coordinación Pedagógicas las encargadas de supervisar y evaluar la mejora de la convivencia de los centros educativos, tras haber desarrollado dicho programa.

3.1.3.- EL PLAN INTERNO DE ACTUACIÓN

Los grupos de trabajo que se generen en los centros pueden trabajar cualquiera de estos ámbitos de solución:

- 1.- Obtener un conocimiento más ajustado del alumnado que permita una mejor respuesta educativa.
- 2.- Introducir cambios en el currículum, haciéndolo más inclusivo y democrático y reconstruyéndolo en torno a los valores democráticos.
- 3.- Estimular y consolidar el funcionamiento grupo-clase especialmente a través de la elaboración de normas de comportamiento en el aula.

4.- Favorecer la colaboración de las familias con el centro educativo, participando en los procesos de decisión relativos a los temas de convivencia.

5.- Tomar medidas que afronten la influencia del contexto cercano al alumnado.

6.- Mejorar los procesos de gestión del aula por parte del profesorado: interacción verbal y no verbal, discurso docente, estilo motivacional y respuesta inmediata a la disrupción en el aula.

7.- Desarrollar en todos los miembros de la comunidad educativa habilidades sociales de comunicación y de resolución democrática de conflictos.

8.- Crear estructuras e instrumentos para la promoción de la convivencia en los centros (nuevos órganos y medidas organizativas)

9.- Trabajar con las normas de convivencia en el centro: elaboración, seguimiento y medidas ante el incumplimiento.

10.- Asegurar las condiciones mínimas de seguridad en el centro: seguridad física y respuestas específicas antes situaciones graves.

DESDE ESTE PROGRAMA SE RECOMIENDA QUE, EN UN PRIMER MOMENTO, LOS CENTROS PARTICIPANTES TRABAJEN ESPECIALMENTE LOS ÁMBITOS 3, 6 Y 7

3.1.4.- RECURSOS

Para la realización del Plan Interno de Actuación, los diversos centros participantes podrán contar con apoyos provenientes de distintas instituciones educativas o relacionadas con el ámbito educativo.

Los recursos pueden ser:

1. Formación para los diferentes colectivos participantes.
2. Maletín para la convivencia : recursos materiales de apoyo. Diseño, elaboración y distribución de materiales de diferente índole.
3. Recursos humanos: asesoramiento y apoyo técnico.

3.1.5.- COORDINACIÓN DEL PROGRAMA EN EL CENTRO E IMPLICACIÓN DEL EQUIPO DIRECTIVO

Uno de los aspectos fundamentales del desarrollo del Programa es la figura del Coordinador/a, el cual desarrollará las siguientes funciones:

1. Coordinarse con los miembros de la comunidad educativa y con los servicios de apoyo externo al centro.
2. Dinamizar, poner en marcha y participar en la evaluación de las distintas actuaciones del Programa.

Para el desarrollo de sus funciones, el Coordinador/a dispondrá de una liberación horaria en función de las instrucciones de principio de curso y de la organización horaria del centro.

EQUIPO DIRECTIVO

El equipo directivo juega un papel muy importante en el Programa debido a que propicia:

1. Un clima favorable al Programa.
2. La labor del Coordinador/a.
3. Los aspectos organizativos.
4. La relación con las familias y la comunidad.

3.1.6.- EVALUACIÓN

Se debe incluir un diseño de evaluación a lo largo de todo el proceso, con indicadores que sean fácilmente identificables y evaluables. La evaluación deberá servir para orientar a la comunidad educativa en futuras acciones.

3.2.- ATENCIÓN A OTROS COLECTIVOS DOCENTES

Formación del profesorado que, aunque no pertenezca a ninguno de los centros anteriores, quiera trabajar en la mejora de la convivencia y en la prevención y la resolución de conflictos.

El deterioro de la convivencia en los centros educativos es un tema que preocupa a todo el profesorado, que manifiesta constantemente su preocupación por el aumento de problemas de disciplina y convivencia en los centros. La introducción de técnicas y habilidades para enfrentarse a esos conflictos en el marco educacional se hace cada vez más necesaria con el fin de mejorar las relaciones y las comunicaciones interpersonales.

Con el fin de buscar soluciones a los distintos problemas y conflictos con los que el colectivo docente se enfrenta en el día a día de las aulas, este programa tiene prevista la realización de cursos y jornadas cuyos temas serán:

Prevención del Maltrato Infantil.

La Dirección Provincial de Educación de Palencia, en colaboración con el Servicio Territorial de Sanidad y Bienestar Social, convocará unas jornadas destinadas a la detección y prevención del maltrato infantil, dirigidas a todo el profesorado.

El Maltrato entre Iguales.

Curso dirigido a todo el profesorado. El “bullying”, maltrato o abuso entre iguales, es uno de los temas más preocupantes hoy en día dentro del ámbito docente. Difícil de detectar, es una de las causas más habituales de los problemas de convivencia que se dan en los centros educativos.

La Mediación Escolar

Actualmente, es uno de los recursos más habituales a la hora de la resolución de los conflictos en los centros educativos. Desde este programa se realizarán varios cursos dirigidos a diferentes colectivos docentes con el fin de potenciar los grupos de mediación en los centros educativos.

El Stress del Profesorado o el “Síndrome del Profesor Quemado”.

Se realizará un curso, en colaboración con el Colegio Oficial de Médicos, para tratar este tema, una de las enfermedades más corrientes del

profesorado que, actualmente, es la causante de la mayoría de las bajas docentes.

3.3.- ACTIVIDADES CON ALUMNOS

Realización de programas y/o actividades, promovidas desde la Consejería de Educación y Cultura o desde otras instituciones que fomenten la mejora de la convivencia o prevengan la violencia desde el contexto educativo.

Encajan dentro de esta línea de actuación todas aquellas actividades que, dirigidas a alumnos de Educación Secundaria, tengan como objetivo promover hábitos de convivencia y participación.

Estas actividades pueden venir promovidas por la administración educativa o por instituciones de carácter público o privado.

4.- ORGANIGRAMA DEL PROGRAMA (Estructuras de apoyo)

4.1.- EQUIPO TÉCNICO DE APOYO

Este equipo se encargará de la coordinación técnica, diseños y propuestas de mejora. Serán funciones de este equipo, el desarrollo y la supervisión de las actuaciones relacionadas con el mismo. Estará formado por:

A) Asesor del Área de Programas Educativos

El Asesor Técnico Docente responsable del Área de Programas estará en contacto con:

- Los Coordinadores del Programa en los centros educativos
- Los Asesores de los Centros de Profesores y de Recursos que tengan entre sus funciones la labor de formación del profesorado de los centros implicados en el Programa
- Los Responsables de los Equipos de Orientación Educativa y Psicopedagógica y de los Departamentos de Orientación cuyo centro educativo participe en el Programa
- La Comisión de Seguimiento
- Los inspectores que tengan en su ámbito de actuación centros donde se lleve a cabo la implantación o desarrollo del Programa.

B) Dos asesoras del Centros de Profesores y de Recursos

Como representantes del Centro de Profesores y de Recursos de Palencia realizarán las siguientes funciones:

- Incorporar el Programa en los planes de formación del CPR.
- Estimular la participación del profesorado y los centros docentes en las actividades que se desarrollen en el marco del Programa.

- Promover la adecuación de los contenidos generales de la formación del profesorado a las particularidades de cada centro educativo, así como canalizar y elevar las propuestas del profesorado relativas a su formación y perfeccionamiento.
- Proporcionar asesoramiento a los centros docentes para la elaboración, desarrollo y evaluación de los Planes Internos de Actuación.
- Promover el desarrollo, la difusión y el intercambio en el campo de la organización escolar y en el de experiencias e investigaciones educativas aplicadas relacionadas con la mejora de la convivencia en el ámbito escolar.
- Ofrecer a los centros participantes información y asesoramiento sobre materiales y recursos didácticos y curriculares.
- Informar del desarrollo del Programa al Equipo de Seguimiento.

C) Dos miembros de los Equipos de Orientación Educativa y Psicopedagógica

Como representantes de los Equipos de Orientación Educativa y Psicopedagógica que atienden a los centros docentes de Primaria de nuestra Provincia, sus funciones serán:

- Colaborar en el diseño del Programa “CONPA”, en los centros educativos de Palencia”.
- Asesorar a los componentes de este equipo técnico sobre los problemas de conducta y convivencia más habituales en los centros educativos de primaria.
- Apoyar y asesorar a los centros educativos, a través de este equipo, en los posibles ámbitos de mejora de la convivencia.

D) Un educador de Centro Educativo

Representante del Colegio “La Salle Managua”, centro educativo que oferta Garantía Social para ACNEE, su función será:

- Colaborar en el diseño del Programa “CONPA” en los centros educativos de Palencia”

- Asesorar y apoyar a los miembros de este Equipo Técnico en el tema de técnicas de resolución de conflictos.
- Apoyar y asesorar a los centros educativos, a través del este Equipo de Apoyo, en los posibles ámbitos de mejora de la convivencia.

El Equipo Técnico contará con el apoyo y asesoramiento de expertos vinculados con el programa “Convivir es Vivir” (fundamentalmente Juan Carlos Torrego Seijo, director del Programa de Orientación Psicopedagógica del Centro Regional de Innovación y Formación “Las Acacias” de Madrid).

4.2.- COMISIÓN DE SEGUIMIENTO

Este equipo se encargará de supervisar la planificación general del Programa, los desarrollos y diseños posteriores del mismo, el funcionamiento de recursos y la resolución de posibles incidencias. Todo ello en coordinación con el Equipo Técnico de apoyo y los responsables de las demás instituciones y entidades participantes.

Estará formado por:

A) Jefe del Área de Programas Educativos

Como máximo representante del Área de Programas Educativos sus funciones serán:

- Supervisar el diseño y desarrollo del Programa “Convivencia y Participación”.
- Proporcionar los recursos institucionales imprescindibles para el perfecto desarrollo del Programa tanto en los centros participantes como en las distintas actividades formativas relacionadas con la convivencia.

B) Area de Inspección de Educación

Un inspector, como representante del Area de Inspección, dentro de sus competencias, establecerá mecanismos de coordinación con los demás

servicios que participan en el Programa desarrollando las siguientes actuaciones:

- Facilitar el desarrollo del Programa en los centros educativos participantes.
- Estudio documental de los Proyectos del centro. En las visitas ordinarias de inspección, seguimiento de las actividades, apoyando y supervisando el Programa.
- Participar en la evaluación del Programa.

C) Asesor del Área de Programas Educativos

Su función será la de presentar y explicar todos los pasos seguidos por el Equipo Técnico de Apoyo en el desarrollo del Programa CONPA en las diferentes líneas de actuación.

D) Asesora del Centro de Profesores y de Recursos

Su función será la de presentar y explicar todos los pasos seguidos por el Equipo Técnico de Apoyo en el desarrollo del Programa CONPA en las diferentes líneas de actuación.

4.3.- Coordinador/a asignado/a por las instituciones

Las instituciones y entidades que quieran colaborar en este programa de convivencia, pueden nombrar coordinadores referentes del Programa y, lo pondrán en conocimiento de los centros educativos. Dichos coordinadores establecerán los contactos precisos para informar y asesorar a los miembros de la comunidad educativa de cada uno de los centros acogidos a la convocatoria.

5.- EVALUACIÓN

El análisis de los resultados de la implantación de un programa facilita información respecto a grado de cumplimiento de los objetivos propuestos, efectos no previstos positivos o negativos- y relación entre costes y beneficios.

El diseño de la evaluación del programa contemplará las siguientes fases:

- Evaluación de la planificación:
 - Análisis de la relevancia, pertinencia y proceso de determinación y formulación del problema.
 - Análisis de los objetivos del Programa.
 - Estudio de los fines y los medios propuestos para llevarlos a cabo: infraestructura, acciones propuestas y temporalidad fijada.

- Evaluación formal del Programa:
 - Estructuras: unidades y grupos implicados.
 - Acciones necesarias para su implantación, responsables, secuencia y jerarquización.
 - Temporalidad de la implantación.

- Evaluación de la implantación:
 - Grado de implantación.
 - Unidades sobre las que se ha implantado.

- Evaluación de los resultados:
 - Grado de cumplimiento de los objetivos.
 - Estimación de los efectos del Programa en la colectividad sobre la que se ha aplicado.

- Análisis de costes y beneficios.

La evaluación del Programa se desarrollará en los siguientes momentos:

- Diseño del proceso, que incluya acciones a emprender, estrategias a seguir, instrumentos a utilizar, responsables y temporalización.
- Recogida de información utilizando diferentes procedimientos y teniendo en cuenta la aportación de múltiples fuentes.
- Análisis de los datos obtenidos.
- Actuaciones realizadas, los datos obtenidos, las conclusiones y recomendaciones para la mejora del Programa.

EL RESTO DE LOS RECURSOS Y SUS RESPECTIVAS FUNCIONES Y COMPETENCIAS SE IRÁN COMPLETANDO A MEDIDA QUE SE VAYAN INCORPORANDO AL DESARROLLO DEL PROGRAMA

ANEXOS AL PROGRAMA

Anexo

FORMACIÓN BÁSICA DEL PROFESORADO DE LOS CENTROS PARTICIPANTES

Esta formación está dirigida a los equipos de profesores y profesoras de cada uno de los centros que participan en el Programa.

Responsables de la formación

La formación del profesorado será responsabilidad de la Dirección Provincial de Educación, que contará con la estructura de la red de formación: los Centros de Profesores y de Recursos, las Áreas de Programas Educativos y con los servicios de apoyo.

Objetivos Generales

- Facilitar al profesorado la adquisición de conocimientos necesarios en relación con la convivencia en un centro educativo.
- Proporcionar al profesorado habilidades y estrategias para la elaboración de un Plan Interno de Actuación para la Mejora de la Convivencia adaptado a las necesidades de cada centro en concreto y con la participación de los sectores de la comunidad educativa.

Objetivos Específicos

- Facilitar conceptos básicos sobre la convivencia y sus dificultades en la escuela.

- Analizar la situación real de la convivencia en la Comunidad Educativa de cada centro en los diferentes ámbitos: curricular, de centro y de la familia y la Comunidad.
- Conocer las conductas propias del momento evolutivo del alumnado en relación con la convivencia.
- Valorar las posibles estrategias de actuación para la mejora de la convivencia en los distintos ámbitos analizados (curricular, de centro y de la familia y la comunidad) seleccionar las más adecuadas y plasmarlas en un Plan Interno de Actuación.
- Conocer métodos y estrategias para fomentar la participación del resto de los sectores de la Comunidad Educativa, en concreto en la elaboración y ejecución del Plan Interno de Actuación

Contenidos

Los contenidos que se detallan a continuación son los contenidos mínimos comunes que deberán estar incluidos en la formación que se planifique a tal fin.

- Fundamentación Teórica: Conceptos básicos sobre la educación para la convivencia.
- Características de la etapa evolutiva de los alumnos y alumnas.
- Ámbitos de actuación para la mejora de la convivencia en un centro educativo:
 - Desarrollo curricular.
 - Organización y participación en el Centro.
 - Relación con la familia y la comunidad.
- Métodos e instrumentos de observación y recogida de información para el análisis de la situación del centro en relación con la convivencia.
- Metodología para la consecución de acuerdos entre los profesores y profesoras del grupo de trabajo y toma de decisiones para la elaboración de un Plan Interno de Actuación.

5.1.- SEGUNDO CURSO

Formación específica

Durante el segundo curso, el profesorado podrá solicitar módulos de formación específica en la línea de desarrollo de su Plan Interno de Actuación, con una duración máxima de 20 horas.

Objetivos

- Facilitar al profesorado, una formación especializada en aspectos concretos relacionados con sus necesidades e intereses, así como con los objetivos y ámbitos de trabajo contemplados en el Plan Interno de Actuación, con el fin de proporcionar una formación acorde con el desarrollo del mismo.
- Alcanzar las metas propuestas en el Plan Interno de Actuación, mediante el desarrollo eficaz de las actividades y medidas adoptadas en el mismo.

Contenidos

Los contenidos específicos, se han agrupado en módulos, teniendo en cuenta los ámbitos de actuación en los que se puede plantear acciones y actividades relacionadas con la mejora de la convivencia en los centros educativos.

A) RELACIONADOS CON EL ÁMBITO CURRICULAR

Se incluye aquí tanto lo relacionado con las áreas curriculares como con el plan de acción tutorial.

- Educación en valores y temas transversales. Metodología y evaluación. Integración en el proyecto curricular de etapa, programaciones de área y aula. Materiales curriculares.
- Metodología de trabajo cooperativo y aprendizaje entre iguales.
- Metodología y técnicas para el desarrollo de capacidades sociopersonales: comunicación interpersonal, habilidades sociales, toma de decisiones, asertividad, autoconcepto.

- Metodología y técnicas de estudio y resolución de conflictos de forma no violenta.
- Manejo de problemas de conducta que se plantean en al aula, tanto a nivel grupal como individual.

B) RELACIONADOS CON EL ÁMBITO DEL CENTRO

- Estrategias para fomentar la participación y la responsabilidad del alumnado en la toma de decisiones, en relación con el desarrollo de la convivencia. Utilización de los espacios y las estructuras de participación ya existentes y de otras estrategias posibles: la mediación, los voluntarios, los ayudantes, la asamblea.
- Educación intercultural, solidaridad, tolerancia frente al racismo y la xenofobia.
- El Reglamento de Régimen Interior como marco educativo para el desarrollo de la convivencia y no como elemento sancionador.
- Los recreos y el comedor; las actividades extraescolares y complementarias como "espacios educativos y de convivencia".
- El cuidado del entorno físico del centro (en los aspectos estéticos de seguridad, higiene y salud), como un factor favorecedor del bienestar del alumnado, el profesorado y el personal no docente, y por lo tanto de la convivencia.

C) RELACIONADOS CON EL ÁMBITO DE LA FAMILIA Y LA COMUNIDAD

- Vías de colaboración de las diferentes instituciones y profesionales en el desarrollo de la convivencia, tanto en el centro como en su entorno próximo.
- Recursos externos al centro: conocimiento, acceso, coordinación con los de la zona.
- El papel de las familias en el programa. Estrategias y espacios de coordinación y cooperación.
- Conocimiento e intercambio de experiencias con otros centros que hayan trabajado ya o estén trabajando en la mejora de la convivencia.

5.2.- FORMACIÓN DE PADRES Y MADRES

5.2.1.- PRIMER CURSO

Formación básica inicial

Destinatarios

Dirigida a las familias y a las AMPAS de cada uno de los centros que participen en el Programa.

Responsables de la formación

Esta formación se realizará a través de sesiones formativas, charlas, conferencias, jornadas...

Objetivo

El objetivo de esta formación inicial, es animar a las familias para la creación o, en su caso, la consolidación de una Escuela de Familias.

Contenidos

Los contenidos se estructurarán a partir de las propuestas de los padres y madres de cada centro educativo que lo solicite. Esta formación básica se desarrollará a lo largo de tres sesiones formativas.

5.2.2.- SEGUNDO CURSO

Escuela de padres y madres

Destinatarios

Se ofertarán a las familias de los centros educativos que desarrollen el Programa

Responsables

Los servicios municipales de los Ayuntamientos que tengan centros educativos pertenecientes a este Programa.

Objetivos

- Potenciar la participación conjunta de los distintos sectores de la comunidad educativa.

- Tomar conciencia del clima de convivencia en el centro escolar
- Regular participativamente el estilo convivencial del centro.

Contenidos:

- Papel educativo de la familia.
- Modelos educativos.
- Habilidades básicas en la competencia de educar a los hijos e hijas.
- Relación familia-institución educativa
- Fundamentación teórica: conceptos básicos en relación con la educación para la convivencia.
- Análisis del clima de convivencia en el centro escolar.
- Valor educativo de las normas.
- Regulación de la convivencia en el centro: Criterios y elaboración de las normas.

SEGUIMIENTO Y EVALUACIÓN DEL PROGRAMA DE CONVIVENCIA

MOMENTOS	QUÉ EVALUAMOS: Indicadores	QUIÉN EVALÚA:	CÓMO (INSTRUMENTOS):	CUÁNDO EVALUAMOS
EVALUACIÓN INICIAL	Se han valorado las características del centro. Se ha tenido en cuenta el análisis del contexto.	Grupo de Profesores del Programa Inspección Profesores Equipo Directivo	Análisis previo de documentación Cuestionario a profesores	Enero
	Existía una predisposición positiva por una gran parte del profesorado para llevar a cabo el Programa de Convivencia			
	Se ha contado con asesoramiento previo a la realización del Proyecto			
	Adecuación del Asesoramiento en los momentos iniciales			
	Se ha recogido información sobre el Programa contenida en el PC			
	Se ha analizado y se ha utilizado como punto de partida			
	Se han delimitado claramente desde el comienzo las funciones de los agentes implicados.			
	Se ha llegado a un consenso entre el Equipo participante en el centro y el resto de profesores para su desarrollo			
	Se ha establecido un modelo de evaluación y seguimiento del mismo			
EVALUACIÓN PROCESUAL	La formación se ha considerado adecuada para diseñar el Plan Interno de Actuación	Equipo de Profesores Equipo Directivo	Entrevistas Memoria del curso de Formación Actas de sesiones Cuestionarios de autoevaluación Cuestionario al grupo	Enero/Febrero/Marzo
	Se ha contado con asesoramiento externo en la realización del Plan Interno de Actuación			
	El coordinador del Programa anima e impulsa el trabajo			
	El asesoramiento durante el desarrollo del Programa es el adecuado			
	Se cuenta con materiales de apoyo que facilitan el trabajo			
	La implicación personal en el trabajo es buena			
	Se revisa la puesta en práctica de las actividades			
	Nivel de consenso alcanzado en las sesiones de trabajo			

SEGUIMIENTO Y EVALUACION DEL PROGRAMA DE CONVIVENCIA

MOMENTOS	QUÉ EVALUAMOS: Indicadores	QUIÉN EVALÚA:	CÓMO (INSTRUMENTOS):	CUÁNDO EVALUAMOS
EVALUACIÓN PROCESUAL	Se ha respetado la temporalización establecida. Se han valorado las necesidades y dificultades a lo largo del proceso, estableciendo las modificaciones oportunas. El Plan Interno elaborado es realista y se ajusta a las características del centro.	Grupo de Profesores del Programa Inspección Profesores Equipo Directivo		Enero
EVALUACIÓN FINAL	Se ha desarrollado el Plan Interno de Actuación Grado de consecución de los objetivos establecidos Dinámica de trabajo de las reuniones Ha servido para sistematizar actuaciones Grado de satisfacción del profesorado Resultados de su puesta en práctica Han disminuido el número de expulsiones y situaciones conflictivas El asesoramiento externo ha sido adecuado Grado de implicación de los profesores en su elaboración y puesta en práctica Utilidad y funcionalidad de los materiales elaborados El Centro ha incorporado a su Proyecto Curricular un marco general para abordar la mejora de la convivencia Las decisiones del Proyecto Curricular se traducen en actuaciones concretas en el Plan de Acción Tutorial. La coordinación entre los agentes implicados ha sido efectiva La relación y colaboración con otras instituciones ha sido adecuada	Equipo de Profesores Equipo Directivo Inspección	Entrevistas Cuestionarios Sesión final de puesta en común de la evaluación individual a través de cuestionario Documentos del centro: Cuestionario a alumnos	