

PROJECTE DE CONVIVÈNCIA

Escola Font-rúbia

ÍNDEX

1. INTRODUCCIÓ

- 1.1 La convivència
- 1.2 El Projecte de Convivència
- 1.3 Justificació del projecte.
- 1.4 Principis que orienten l'acció.

2. OBJECTIUS DEL PROJECTE DE CONVIVÈNCIA

- 2.1 Objectius generals
- 2.2 Objectius específics

3. NIVELLS, ÀMBITS D'ACTUACIÓ I TEMES A DESENVOLUPAR.

4. VALORS I ACTITUDS.

- 4.1 Coeducació.
- 4.2 Educació intercultural.
- 4.3 Inclusió.
- 4.4 Acollida.
 - 4.4.1 Acollida d'alumnes i les seves famílies
 - 4.4.2 Acollida dels Mestres i altres professionals
- 4.5 Competència social.
- 4.6 Comunicació
 - 4.6.1 Escolta Activa.
 - 4.6.2 Comunicació Assertiva
 - 4.6.3 Estils De Comunicació
- 4.7 Educació en la responsabilitat.
- 4.8 Educació en l'esforç.

5.RESOLUCIÓ DE CONFLICTES

- 5.1 Absentisme.
- 5.2 Conflictes.

6.ORGANITZACIÓ DE CENTRE

- 6.1 Participació.
 - 6.1.1 Agents implicats en la participació.

7. AVALUACIÓ

8. ANNEX

8.1. Autoestima.

8.1.1. Marc teòric.

8.1.2. Propostes metodològiques.

8.2. Gestió d'emocions i sentiments.

8.2.1. Marc teòric.

8.2.2. Propostes metodològiques.

8.3. Empatia.

8.3.1. Marc teòric.

8.3.2. Propostes metodològiques.

8.4. Resolució positiva de conflictes.

8.4.1. Marc teòric.

8.4.2. Propostes metodològiques.

ESCOLA FONT-RÚBIA

1. INTRODUCCIÓ.

L'escola és un espai privilegiat per adquirir uns coneixements i uns hàbits de socialització i de relació amb els altres. Un objectiu bàsic és ensenyar i aprendre a viure i conviure; ha de fomentar i liderar la convivència, tant a l'interior del centre educatiu com al seu entorn immediat. L'educació en la convivència es basarà en la confiança i el reconeixement mutu i el compromís i l'esforç per relacionar-se positivament.

És important observar la convivència com a finalitat educativa, com un mitjà i un objectiu per a l'escola.

La convivència implica la participació de tots per aprendre a conviure de manera constructiva i positiva, amb respecte i diàleg, integrant visions i sensibilitats diferents. Els agents implicats són: les famílies, els mitjans de comunicació, les entitats de lleure, les associacions, el veïnat, els ajuntaments i agents locals, institucions i els departaments de l'administració.

1.1 La convivència.

Conviure significa viure plegats i en bona relació. La convivència, entesa com la necessària relació entre persones, demana la formació integral de la persona i es fonamenta en els valors de la pluralitat, la participació democràtica, la inclusió social, la igualtat d'oportunitats, el respecte a la diferència, la gestió positiva de conflictes i la cultura de la pau. La convivència comporta una consciència de la pròpia identitat que implica l'acceptació de l'altre i un sentit de pertinença i contribució personal a la societat.

1.2 El Projecte De Convivència.

El Projecte de convivència és el document que engloba el conjunt d'accions encaminades a la millora de la convivència en el centre educatiu i, per tant, recull les intervencions que el centre docent desenvolupa per tal de capacitar tot l'alumnat i la resta de la comunitat educativa per a la convivència i la gestió positiva de conflictes per tal de crear una atmosfera de treball i una convivència segura i saludable.

El Projecte de Convivència reflecteix, potencia i millora les accions que ja es duen a terme al centre, de manera participativa, global i integradora, tant en el centre com en el seu entorn.

1.3 Justificació del Projecte.

Aprendre a conviure en el context escolar implica un esforç individual i col·lectiu de totes les persones que comparteixen el dia a dia en el centre educatiu a través de la coresponsabilitat, la participació i la millora contínua.

Aquest Projecte de convivència s'ha elaborat per:

- Normativa, segons la Llei orgànica d'Educació de 2/2006 de 3 de maig, i posteriors Decrets.
- Millorar l'èxit educatiu. Un bon clima relacional és una de les condicions imprescindibles per a obtenir bons resultats.
- Contribuir a la formació de persones capaces de conviure i construir conjuntament nous espais de ciutadania ajustats als nous canvis constants, i compartir millors formes de relació. Considerem fonamentals els quatre pilars

educatius: aprendre a conèixer, aprendre a fer, aprendre a ser i aprendre a viure junts.

- Gestionar, articular i donar sentit a les actuacions i als processos ja iniciats al centre.
- Contribuir en la millora de la coeducació i la inclusió, en l'educació intercultural, socio-emocional, per la pau, en el respecte, en l'esforç i la responsabilitat.
- Potenciar la resolució positiva de conflictes.
- Promoure una bona organització del centre.
- Convivre. La convivència gira al voltant de tres eixos fonamentals:
 - construcció de la pròpia identitat,
 - relació amb les altres persones,
 - pertinença a la comunitat.

1.4 Principis que orienten l'acció.

Els principis d'actuació del projecte de convivència són:

- La participació i la corresponsabilització de la comunitat educativa i dels agents educatius de l'entorn per aconseguir una actuació compartida, coherent, eficaç i eficient.
- L'actuació global i integral coordinada per tota la comunitat educativa.
- La descentralització, perquè cal que les decisions siguin adequades i contextualitzades.
- La normalitat, per adoptar, sempre que sigui possible, les propostes més clares, més properes i més integradores.
- La millora constant de les actuacions per anar-se ajustant a la consecució dels objectius.

2. OBJECTIUS DEL PROJECTE DE CONVIVÈNCIA.

El Projecte de Convivència contribueix a aconseguir l'èxit personal, acadèmic, social i laboral de tot l'alumnat.

OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS
Elaborar un projecte global per tal de gestionar i orientar les actuacions i els processos.	✓ Elaborar el document on es reflecteixi l'estructura organitzativa per afavorir una bona convivència en el centre. (Projecte de convivència)
Potenciar l'equitat educativa i el respecte a la diversitat.	✓ Vetllar per una òptima incorporació dels nous membres de la comunitat educativa al centre i garantir l'equitat educativa al llarg de la seva escolarització. ✓ Respectar les diferents cultures dels alumnes del centre.

Ajudar a cada alumne/a a relacionar-se amb ell mateix, amb els altres i amb l'entorn.	✓ Potenciar les competències personals relacionades amb aprendre a pensar, a gestionar les emocions i a assumir valors per, a partir del coneixement d'un mateix relacionar-se satisfactòriament amb els altres i amb l'entorn.
Promoure la implicació i el compromís de tots els agents educatius en la millora de la convivència en el centre i l'entorn.	✓ Promoure l'ús del diàleg, el respecte i la reflexió com a eines bàsiques per una bona entesa entre tots els membres de la comunitat educativa.
Garantir una aplicació ferma i flexible de les normes.	✓ Vetllar per que es respectin i s'apliquin les NOFC del centre i, en cas necessari, revisar-les i modificar-les.
Fomentar l'ús de les eines de l'educació socio-emocional en la gestió del conflicte en la comunitat educativa.	<ul style="list-style-type: none"> ✓ Donar a conèixer el Programa d'educació socio-emocional a la comunitat educativa. (Tallers per les famílies, Formació pels mestres) ✓ Dedicar un espai dins l'horari lectiu de cada grup a l'educació socio-emocional. ✓ Tenir en compte les eines de l'educació socio-emocional en totes les relacions entre els membres de la comunitat educativa.
Contribuir a una cultura de la pau i la no violència.	✓ Vetllar perquè hi hagi un bon clima al centre que promogui les relacions harmòniques entre la comunitat educativa.

3. NIVELLS, ÀMBITS D'ACTUACIÓ I TEMES A DESENVOLUPAR.

Tenint en compte la complexitat d'elements que intervenen en la convivència considerem oportú delimitar l'acció en diferents temes que entenem imprescindibles pel desenvolupament d'un bon clima de convivència.

Els temes del Projecte de convivència es poden desenvolupar seguint aquest quadre:

	ÀMBIT		
	AULA	CENTRE	ENTORN
VALORS I ACTITUDS	Coeducació, Educació intercultural, Educació per la pau i el respecte, Educació socio-emocional, Educar en l'esforç i la responsabilitat, Inclusió.		
RESOLUCIÓ DE CONFLICTES	Absentisme, Resolució de conflictes lleus i greus, Resolució positiva de conflictes *(Inclòs en el document adjunt "Educació socio-emocional)		
ORGANITZACIÓ DE CENTRE	Comunicació, Estructura i gestió de recursos, Norma, Participació.		

4. VALORS I ACTITUDS.

4.1 Coeducació.

La coeducació té com a objectiu promoure una educació que potencia la igualtat real d'oportunitats entre nens i nenes.

La coeducació cerca l'eliminació de tota mena de discriminació per raó de gènere. Utilitzem un llenguatge que respecta la diversitat de l'alumnat i la seva igualtat, tenint-ho en compte en tots els continguts i situacions d'aprenentatge i convivència.

A l'escola s'estableixen pràctiques que afavoreixen la coeducació:

- Evitar rols o estereotips en diverses situacions.
- Utilitzar un llenguatge inclusiu.
- Potenciar que tan nens com nenes tinguin les mateixes oportunitats en tots els àmbits de convivència.

4.2 Educació Intercultural.

L'arribada de nous i noves dels darrers temps forma part de la complexitat i el pluralisme de les societats actuals.

L'educació intercultural és una resposta pedagògica a la necessitat de construir una identitat autònoma i col·lectiva per part de cada individu dins d'una societat plural i democràtica.

L'educació per a la convivència s'ha de basar en les relacions de confiança i reconeixement mutu, la construcció d'una identitat autònoma i d'una identitat col·lectiva per part de cada individu i el compromís i l'esforç per relacionar-se positivament.

L'Educació Intercultural té com a finalitat última la igualtat en drets, deures i oportunitats de totes les persones i de crear un espai de convivència i integració.

L'escola promou l'ús de la llengua catalana en un marc plurilingüe com un element de cohesió i igualtat d'oportunitats.

Els tres eixos bàsics sobre els quals s'ha de bastir l'educació intercultural són els següents:

- **Igualtat:** garantir una educació bàsica i de qualitat per a tothom. Una educació més eficaç i més integradora, amb altes expectatives per a tothom, que ens iguali en oportunitats.
- **Diversitat:** educar per aprendre a conviure en societats plurals i complexes, comprendre el món en tota la seva diversitat, compartir valors, valorar tothom i per tant, també les seva llengua i cultura, remarcar allò que ens fa iguals.
- **Identitat:** educar per contribuir a la construcció de personalitats madures i responsables, construint una identitat autònoma respectant els orígens.

4.3 Inclusió.

L'educació inclusiva és la que ofereix a tots els infants la possibilitat de desenvolupar al màxim les seves capacitats tenint en compte les intel·ligències múltiples.

L'escola té present les característiques, necessitats o discapacitats dels alumnes i els ofereix l'oportunitat de créixer conjuntament compartint experiències i situacions d'aprenentatge.

Amb la inclusió pretenem que sigui el centre el que s'adapta a la diversitat de l'alumnat; això implica identificar les barreres que dificulten l'aprenentatge, la socialització i la participació de l'alumnat i eliminar-les o minimitzar-les.

4.4 L'Acollida.

L'acollida és el conjunt sistemàtic d'actituds que el centre posa en funcionament per guiar la incorporació òptima dels nous membres de la comunitat educativa a l'escola. Aquest procés va adreçat als alumnes i famílies nouvingudes, però també a la resta de l'alumnat, a les seves famílies, al professorat i al personal de l'administració i serveis, per evitar el possible xoc emocional que suposa l'arribada a un entorn social i cultural completament nou.

4.4.1 Acollida d'alumnes i les seves famílies.

En el moment que una família nouvinguda arriba se li ensenyen les instal·lacions i se'ls explica el funcionament general de l'escola i les metodologies emprades. Es fa una reunió amb la Direcció i se li faciliten els documents informatius referents al funcionament del curs (full informatiu d'inici de curs, reunió de nivell, llistat i autoritzacions de sortides, i altres...).

En cas que els alumnes nouvinguts no hagin estat escolaritzats al Sistema Educatiu del país, se'ls hi farà una prova de nivell per assignar-los al curs adient. Si es considera necessari, per desconeixement de l'idioma, se'ls pot oferir un suport individual o en petit grup amb un mestre per agilitzar l'adquisició del llenguatge.

4.4.2 Acollida dels mestres i altres professionals ,

L'Equip Directiu rep els mestres i altres professionals, tant a l'inici com durant el curs. S'ensenyen els diferents espais i se'ls entrega un document amb les informacions generals d'organització i funcionament del centre (Pla d'Acollida de Mestres).

**En el Projecte d'Acollida es recull les actuacions a fer en l'arribada de nous alumnes, famílies i mestres.*

4.5 Competència Social.

És la capacitat per relacionar-se amb els altres. Es tracta d'un conjunt d'habilitats cognitives i emocionals que possibiliten el desenvolupament personal i la vida en societat.

L'objectiu de l'adquisició de la competència social és la millora de les condicions de les relacions interpersonals i per tant, de la convivència dins de l'escola. El treball d'aquesta competència es fa transversalment al llarg de tota la jornada escolar. La convivència i la comunicació ens ajuden a gestionar i millorar les nostres relacions socials de manera assertiva.

4.6 Comunicació.

La competència comunicativa consisteix a saber expressar i entendre diferents discursos en diferents àmbits. La comunicació pot ser oral (conversar i escoltar), escrita (escriure i llegir), i/o corporal (llenguatge no verbal). La competència comunicativa també inclou l'ús adequat de diferents suports TIC.

El Projecte d'Educació sòcio-emocional considera la comunicació com una eina indispensable.

4.6.1 Escolta Activa.

Podem escoltar de moltes maneres:

- No escolto.
- Simulo escoltar.
- Escolto selectivament.
- Escolto atentament.
- Escolto empàticament.

L'escolta activa té lloc quan escolto atenta i empàticament; en aquests casos la riquesa de la comunicació s'incrementa.

4.6.2 Comunicació Assertiva.

El principi 10 + 40 + 50: en tota comunicació oral, el 10% són les paraules, el 40% és el to de veu i el 50% restant és l'expressió corporal.

4.6.3 Estils De Comunicació.

Passiu: el subjecte no expressa ni les seves necessitats, ni els seus desitjos, ni les seves opinions, i tampoc sap defensar els seus drets. Amb aquest estil de comunicació no s'acostumen a tenir conflictes però comporta insatisfacció i baixa autoestima.

Agressiu: implica la defensa dels drets personals i l'expressió de sentiments, pensaments i opinions de manera que sovint viola els drets de l'altre persona.

Assertiu: s'expressen els propis sentiments, necessitats i drets i al mateix temps es respecten els drets i necessitats dels altres.

4.7 Educació per la Responsabilitat.

Entenem per responsabilitat la capacitat de dur a terme els compromisos adquirits i d'assumir les conseqüències dels propis actes. En l'àmbit escolar, es tractaria doncs, d'aconseguir que l'alumnat es compromet en el seu propi procés d'aprenentatge, és a dir, saber quines tasques són les que li pertocuen i responsabilitzar-se de dur-les a terme.

En la nostra societat, s'ha estès la idea que, per tal que els infants i joves siguin feliços, se'ls ha d'evitar tot tipus de dificultats i contrarietats. Aquesta forma d'actuar els impedeix desenvolupar el sentit de la responsabilitat i madurar de forma adequada. Des de l'escola treballem perquè els alumnes entenguin la responsabilitat com un mitjà per aconseguir l'assoliment en general de qualsevol objectiu. S'intenta

comptar amb el compromís i la col·laboració de les famílies per donar la màxima importància a aquest valor.

També caldria incidir en el fet que tots plegats formem part d'una societat que promou una sèrie de drets, però que també exigeix ser responsables amb l'objectiu de ser ciutadans cívics.

4.8 El valor de l'esforç.

L'esforç és la capacitat que tenim de treballar durant un temps continuat per aconseguir uns objectius determinats. El valor de l'esforç els ajudarà a ampliar al màxim les capacitats que porten dins per obtenir uns millors resultats.

L'esforç no sempre és garantia d'èxit; les diferents capacitats i habilitats que puguin tenir el nostres alumnes també són factors decisius. Per aquest motiu, cal ajudar l'alumnat perquè conegui i assumeixi les pròpies limitacions i toleri la frustració quan no assoleixin les seves fites. A més, els resultats de l'esforç no sempre són visibles a curt termini i cal motivar-los perquè siguin constants en el seu treball diari.

5. RESOLUCIÓ DE CONFLICTES.

5.1 Absentisme.

L'absentisme és l'absència reiterada i no justificada, dins de l'horari escolar, d'alumnat en edat d'escolarització obligatòria en el centre educatiu on està matriculat.

La no escolarització sol produir-se en les primeres edats (Educació Infantil), mentre que l'abandonament escolar i la desescolarització són problemàtiques més presents a Secundària. Les situacions d'absentisme suposen discontinuïtats.

Les NOFC recullen la normativa referent a aquest aspecte.

5.2 Conflictes.

Entenem com a conflicte la discrepància entre dos o més interessos simultanis que algunes vegades condueixen a un estat de tensió emocional, que pot provocar estats d'ansietat i comportaments compulsius.

El conflicte pot ser intern (amb un mateix) o relacional i forma part de la nostra vida. Pot ser motor de canvi i de creixement personal. Per això, els conflictes es poden considerar situacions d'aprenentatge.

A l'escola, tant els conflictes lleus com els greus, els abordem seguint les pautes del Programa d'Educació Sòcio-emocional (veure Annex, l'apartat Resolució de Conflictes) i tenint en compte el document de Normes d'Organització i Funcionament de Centre (NOFC) de l'escola.

6. ORGANITZACIÓ DE CENTRE.

El Projecte de Convivència és un marc organitzatiu que gestiona, facilita, articula i dona sentit tant a les actuacions com als processos i potencia un clima participatiu, positiu i creatiu.

6.1 Participació.

La participació és un dret i un deure de totes les persones en la nostra societat. Participar és ser i sentir-se part d'una organització en la qual es pren part activa: una manera d'unir esforços, de generar sentiment de comunitat i de crear un ambient inclusiu.

La participació educativa és el camí per avançar en processos comunitaris de treball i d'aprenentatge en xarxa, orientats a l'èxit educatiu, a l'afavoriment de la convivència i a la millora de l'entorn.

És també la implicació de tots els membres de la Comunitat Educativa, per tal d'afavorir i potenciar un millor funcionament de l'escola principalment col·laborant, qüestionant i proposant.

6.1.1 Agents implicats en la participació.

L'alumnat, el professorat i el conjunt de la Comunitat Educativa ha de disposar de moments per a la reflexió i pel debat que li permetin construir iniciatives educatives compartides.

De manera especial, hem d'incidir en la participació de les famílies en la tasca educativa de l'escola. La seva implicació és un factor determinant en l'èxit educatiu dels seus fills i filles.

La participació de l'alumnat comporta, a més a més, ser protagonista actiu del propi procés educatiu.

Aprendre a participar, tant en la construcció dels coneixements a l'aula com en la vida del centre i de l'entorn, requereix d'actuacions i de metodologies orientades a desenvolupar competències personals per formar persones responsables i una ciutadania compromesa i solidària.

Des de l'escola es promouen estratègies que ajuden i motiven l'alumnat, el professorat i les famílies a participar en les activitats de l'aula, del centre i de l'entorn i es vetlla perquè hi hagi coherència entre aquests tres àmbits.

7. AVALUACIÓ.

OBJECTIUS GENERALS	OBJECTIUS ESPECÍFICS	INDICADORS
<p>Elaborar un Projecte de convivència global per tal de gestionar i orientar les actuacions i els processos.</p>	<p>I. Elaborar el document on es reflecteixi l'estructura organitzativa per afavorir una bona convivència en el centre.</p>	<ul style="list-style-type: none"> ✓ Creació d'una comissió plural de treball formada per mestres. ✓ Assignació d'una sessió setmanal per tal que la comissió es reunixi per debatre, reflexionar i elaborar el Projecte. ✓ Incorporació dels objectius i valors convivencials al Projecte educatiu i a la resta de documents del centre. ✓ Concreció en el Pla anual de centre d'actuacions que donin resposta als objectius de convivència.
<p>Potenciar l'equitat educativa i el respecte a la diversitat.</p>	<p>II. Vetllar per una òptima incorporació i adaptació dels alumnes al centre i garantir l'equitat educativa al llarg de la seva escolarització.</p> <p>III. Respectar les diferents cultures, opcions alimentàries,.... dels alumnes del centre.</p>	<ul style="list-style-type: none"> ✓ Seguiment de l'assistència regular al centre i de la participació a totes les activitats (festes, sortides, colònies...) ✓ Disposició d'una estona per poder dur a terme tutories individuals amb els alumnes. ✓ Assignació d'hores per poder refermar l'idioma vehicular amb els alumnes nous. ✓ Assignació d'hores de mestres, preferiblement d'Ed. Especial, per atendre alumnes amb necessitats educatives específiques. ✓ Adaptació dels menús del menjador i de les cases de colònies respectant les creences religioses diverses. ✓ Permissibilitat de les diverses indumentàries. ✓ Potenciar i afavorir la participació de les famílies a les diverses activitats de l'escola (pastissos, activitats d'educació emocional, piscines, acompanyament a sortides).....

<p>Ajudar a cada alumne/a a relacionar-se amb ell mateix, amb els altres i amb l'entorn.</p>	<p>IV. Potenciar les competències personals relacionades amb aprendre a ser i a pensar, a gestionar les emocions i a assumir valors per, a partir del coneixement d'un mateix, relacionar-se satisfactòriament amb els altres i amb l'entorn.</p>	<ul style="list-style-type: none"> ✓ Accions per a desenvolupar l'autonomia i la seguretat emocional de l'alumnat. ✓ Accions per desenvolupar la construcció sobre l'aprendre a ser, pensar, raonar i prendre decisions. ✓ Concreció de continguts d'educació sòcio-emocional a les diferents àrees curriculars. ✓ Activitats i esdeveniments que afavoreixen la creació de lligams afectius entre els membres de tota la comunitat educativa. ✓ Existència d'accions, d'objectius, activitats i metodologies que promoguin el creixement personal (autoestima, confiança...) .
<p>Promoure la implicació i el compromís de tots els agents educatius en la millora de la convivència en el centre i l'entorn.</p>	<p>V. Promoure l'ús del diàleg, el respecte i la reflexió com a eines bàsiques per una bona entesa entre tots els membres de la comunitat educativa.</p>	<p>Programació d'activitats que permetin:</p> <ul style="list-style-type: none"> ✓ Argumentar opinions. ✓ Expressar pensaments i vivències. ✓ Reconèixer diferents cultures i llengües. ✓ Interactuar i dialogar amb persones d'altres cultures.
<p>Garantir una aplicació ferma i flexible de les normes.</p>	<p>VI. Vetllar per que es respectin i s'apliquin les NOFC del centre i, en cas necessari, revisar-les i modificar-les.</p>	<ul style="list-style-type: none"> ✓ Coneixement de les NOFC per part de l'equip docent i en cas de necessitat els agents implicats.
<p>Fomentar l'ús de les eines de l'educació sòcio-</p>	<p>VII. Donar a conèixer el Programa d'educació socio emocional a la comunitat educativa. VIII. Dedicar un espai dins l'horari lectiu de cada</p>	<ul style="list-style-type: none"> ✓ Informació donada a les famílies a la reunió de nivell d'inici de curs i als altres membres a les reunions de Consell Escolar.

<p>emocional en la gestió dels conflictes. en la comunitat educativa?</p>	<p>grup a l'educació socioemocional.</p> <p>IX. Tenir en compte les eines de l'educació socioemocional en totes les relacions entre els membres de la comunitat educativa.</p> <p>X. Oferir tallers, xerrades, etc. a les famílies.</p> <p>XI. Fer formació permanent pels mestres: periòdicament (cada 4 o 5 anys) dedicar la formació de tot el Claustre a temes relacionats amb l'Educació Emocional.</p> <p>XII. Al llarg del curs escolar dedicar unes 5 sessions a compartir eines, estratègies, vivències entre els mestres del Claustre, per afavorir la convivència.</p> <p>XIII. Informar als mestres nous de la línia, eines, recursos d'Educació Emocional, en una sessió específica a l'inici de curs.</p>	<ul style="list-style-type: none"> ✓ Horaris dels grups. ✓ Ús de les eines en els conflictes que poden sorgir entre els membres de la Comunitat Educativa. ✓ Programació de les sessions ✓ Planificació en el Projecte de Direcció i posterior recull a les Memòries Anuals. ✓ Previsió de les sessions a realitzar en la Programació General Anual. ✓ Reserva d'una data a l'inici de curs per poder dur a terme una sessió d'informació general.
<p>Contribuir a una cultura de la pau i la no violència.</p>	<p>XIV. Vetllar per que hi hagi un bon clima al centre que promogui les relacions harmòniques entre la Comunitat Educativa.</p>	<ul style="list-style-type: none"> ✓ Realització de les sessions d'Educació sòcio-emocional i la resolució positiva de conflictes.

ESCOLA FONTE RÚBIA

ANNEX

MARC TEÒRIC: AUTOESTIMA

1. Objectius del treball de l'autoestima

2. L'autoestima

2.1. Què és?

2.2. Com es forma?

2.3. Factors que intervenen en la seva formació.

2.4. Tipus d'autoestima i les seves conseqüències.

3. Paper del mestre.

4. Participació de les famílies.

5. Bibliografia.

1. OBJECTIUS DEL TREBALL DE L'AUTOESTIMA.

- Promoure l'autoconeixement, desenvolupant una autoimatge ajustada i positiva.
- Sentir-se persona mereixedora d'acceptació i estimació.
- Sentir-se bé amb un mateix.
- Desenvolupar sentiments de competència i de confiança.
- Crear vincles amb l'escola, els mestres, els companys.

2. L'AUTOESTIMA.

2.1. Què és?

És l'avaluació que cadascú fa del concepte que té d'ell mateix. Es basa en la combinació de la percepció d'un mateix i l'ideal d'un mateix.

2.2. Com es forma?

El desenvolupament de l'autoestima forma part del procés continu de la construcció personal. És una realitat dinàmica que es modifica amb l'experiència, tot integrant noves dades i informacions.

L'**autoconcepte** està fortament fonamentat en creences que, de vegades, estan marcades per distorsions cognitives, patrons irracionals de pensament o pel manteniment d'idees sobre un mateix o sobre situacions que no es corresponen a la realitat.

Segons Pope, hi ha cinc àrees en les quals els infants, en general, tendeixen a valorar-se:

- Autoestima global.
- Imatge acadèmica.
- Imatge corporal.
- Imatge familiar.
- Imatge social.

2.3. Factors que intervenen en la seva formació.

Per treballar la competència de l'autonomia emocional i l'autoestima cal tenir en compte els factors que hi intervenen en la seva formació:

Vinculació, sentiment de pertinença amb vincles afectius a un grup familiar, laboral, d'amics...

Singularitat, acceptació de la identitat personal. Es tracta de saber acceptar-se amb humilitat com a criatures no perfectes, amb debilitats i limitacions, sense sentir-se

derrotats, i saber donar un càlid i comprensiu perdó davant els propis errors amb optimisme per progressar.

Competència, està relacionada amb les aspiracions, l'èxit de la gestió del món que ens envolta. La percepció interna de tenir un paper efectiu amb un mateix i el propi medi.

Disposició de models, és necessària una certa congruència amb els propis valors, particularment amb els de referència del propi grup. És necessari tenir persones amb qui contrastar-se i uns valors i unes normes que donin sentit a la pròpia actuació, així com anar disposant d'esquemes propis de pensament i conducta fins a donar forma a un projecte personal.

2.4. Tipus d'autoestima i les seves conseqüències.

Autoestima sana

Té una visió saludable d'ell mateix. Coneix i accepta les pròpies capacitats i limitacions.

Conseqüències de tenir una sana autoestima

Quan la persona es valora positivament s'implica en el seu propi creixement personal ja que una alta autoestima ajuda a centrar-se més en les possibilitats que en els dèficits.

Hi ha una estreta relació entre l'autoconcepte positiu, la capacitat de regular la pròpia conducta i el fet de ser prou autònoms per no sucumbir a les pressions externes.

Autoestima desajustada

Mostra la inseguretats que dóna el saber-se fràgil i imperfecte. En aquest cas, la persona pot mostrar dos actituds diferents:

- Mostrant obertament aquestes inseguretats (autoestima baixa).
- Amagant les seves inseguretats mostrant una autovaloració per sobre de la realitat (autoestima sobrevalorada).

Conseqüències de tenir una baixa autoestima

Una persona amb baixa autoestima és la que no sap o li costa molt trobar aspectes d'ella mateixa amb els quals sentir-se orgullosa. Són persones especialment sensibles a la informació negativa que li arriba d'ella i prescindeix de la positiva. Són molt vulnerables.

Generalment, quan a classe hi ha alumnes amb actituds distorsionadores habituals, invertim molta energia i grans esforços per gestionar els conflictes que se'n deriven i acostumem a dedicar molt menys a felicitar i/o agrair als que es comporten correctament.

Què hi ha darrere de cada "bon nen" o "bona nena"? Cal saber si la seva conducta és fruit d'una alta o d'una baixa autoestima, està seguint un rol

només per agradar? Hem de posar atenció a l'alumnat que passa desapercbut, amb tendència a desaparèixer, hem de conèixer les causes per poder decidir si hem d'intervenir.

Conseqüències de tenir una autoestima sobrevalorada

Aquesta perjudica la cognició dels propis errors i limitacions i fa que es rebutgi la informació negativa però útil.

Un excés de confiança en un mateix es pot convertir en arrogància, sobretot en les persones que no tenen habilitats socials.

3. PAPER DEL MESTRE.

Els educadors, amb les seves **actituds, conductes, expectatives i mètodes** de treball, incideixen directament en la formació de la imatge que cada infant té d'ell mateix i de l'avaluació que en fa.

El professorat que actua amb **flexibilitat** afavoreix que l'alumnat manifesti les pròpies idees i exerciti l'autonomia, la qual cosa fomenta la construcció d'un **autoconcepte positiu**.

3.1 Reflexions a tenir en compte per al treball de l'autoestima amb els alumnes.

"Les educadores i educadors, amb les seves actituds, conductes, expectatives i mètodes de treball, incideixen directament en la formació de la imatge que cada infant té d'ell mateix" (Marchago, 1991).

Quan l'adult accepta els infants tal com són, amb les seves limitacions, facilita l'avaluació personal des del moment que es fan menys necessaris els mecanismes de defensa.

D'altra banda, quan un adult manté una actitud hipercrítica envers l'infant, posant en relleu els defectes i errors sense fer referència a les seves capacitats i als seus encerts, es condueix el nen cap a una conducta passiva, sense iniciativa.

Bruns (1982) assenyala l'autoconcepte com un poderós condicionant del comportament.

Se sap que és fonamental per a la persona com es produeix el procés de descoberta d'un mateix en variables tan rellevants com l'autoconcepte, les creences sobre les pròpies capacitats o les expectatives sobre un mateix i les possibilitats de tirar-les endavant (De la Fuente, 1999).

Ens hauríem de preguntar si les nostres exigències són lògiques a partir de les aptituds de cada alumne. No hauríem de fer el mateix treball a tots, en el mateix moment, donant a tothom el mateix temps per fer-ho. Així doncs, hauríem de proposar tasques que estimulin el seu esperit de superació.

3.2 Aspectes a tenir en compte per a fomentar una autoestima sana.

- Tractar l'infant amb dignitat.
- Evitar posar noms i adjectius als comportaments no positius, així com utilitzar el mai i el sempre.
- Tenir present que el que transmetem és el que pensem i sentim, per tant el que rep l'infant va més enllà de les nostres paraules.
- Evitar etiquetar i que s'etiqueti.
- Evitar culpabilitzar.
- Parlar amb els nens de com es comporten, ajudant-los a veure's amb objectivitat, i de com es voldrien comportar, i de com fer-ho per aconseguir-ho.
- Oferir "pistes" del que poden fer per canviar, ajudar a establir metes realistes i coherents, indicar camins adequats per a l'èxit. I quan apareixen indicis de canvi, informar-ho. Reconèixer el primer indicador de canvi incrementa la valoració personal i fomenta el desig de canviar.
- Tenir consciència, tant alumnat com professorat, que existeixen diferents capacitats i diferents ritmes d'aprenentatge.
- Informar-los dels indicis de canvi (fer-los saber que ens adonem de la seva evolució).
- Posar fites assolibles i no permetre que vagin de fracàs en fracàs.
- Fer possible que cadascú trobi una parcel·la en la qual les seves facultats personals puguin aprofitar-se plenament, tenint en compte les intel·ligències múltiples.
- Promoure la capacitat d'acceptació dels propis errors i reparar les equivocacions en una línia ètica i honesta.

L'autoestima del professorat és molt important per a la formació de la dels seus alumnes.

3.3 Orientacions per afavorir una bona autoestima acadèmica.

- Valorar objectivament les feines i actituds.
- Preguntar-los a ells sobre la satisfacció del seu propi treball sense jutjar si està bé o no.
- Utilitzar un to de veu que mostri respecte.
- Mostrar coherència entre el que s'expressa verbalment, el que es pensa i el llenguatge no verbal que s'utilitza.
- Potenciar la gestió positiva de la frustració en cas que els resultats no siguin els esperats.
- Prendre consciència sobre el què valorem. Ho fem des del punt de vista de l'adult? des del del nen?
- Cal substituir frases de l'estil "*Que bonic*", "*Que bé que ho has fet*", "*En saps molt*"... per una descripció estimativa del fet que podem lloar. Per exemple: *Veig que totes les lletres són de la mateixa mida; estic impressionada! com ho has fet?; veig que el dibuix està pintat per dins de la línia...* Amb això es pretén aconseguir l'**autoelogi** i el coneixement de com ha estat l'alumne a l'hora de fer la tasca.

4. PARTICIPACIÓ DE LES FAMÍLIES.

Cal informar a les famílies del treball que es fa a l'escola per aconseguir una autoimatge positiva. Amb l'objectiu de fomentar la coherència i coordinació entre la família i l'escola, es poden proposar les orientacions següents:

4.1 Orientacions per afavorir una bona autoestima i mantenir-la.

- Acceptar el/la fill/a tal com és, amb els seus defectes i virtuts, reconeixent les capacitats i limitacions de manera equilibrada.
- Valorar positivament les característiques diferencials que fan del fill/a un ésser únic, encara que puguin ser incòmodes.
- Definir normes de conducta i convivència clares, no arbitràries, cosa que no vol dir rígides i dures i que no es puguin negociar. El no-establiment i manteniment d'uns límits clars a la llarga és destructiu per a l'autoestima. Uns límits excessivament severos o difícils poden generar trastorns d'ansietat.
- No deixar que el fill sempre faci o aconsegueixi immediatament tot el que desitja. L'excés de permissivitat es relaciona amb conductes negatives com la impulsivitat i l'agressivitat i crea éssers vulnerables, perquè no tindran capacitat de gestionar la frustració.
- Establir expectatives altes però realistes.
- Donar un tracte sempre respectuós. Malgrat que s'hagi de renyar el fill/a, cal fer-ho amb mirament. Si es corregeixen conductes atacant o humiliant, pot ser que els infants no es mostrin receptius o que no tinguin ganes de canviar.
- Mostrar que es respecten els seus sentiments.
- Tenir en compte les preferències dels fills. Donar l'oportunitat d'escollir sempre que es pugui.
- Acompanyar els fills en l'establiment dels seus propis objectius, amb tacte i paciència. Pot ser que aquells objectius que els pares consideren més importants s'hagin de deixar per més endavant.
- Escoltar activament i atendre els problemes que presentin els fills/es.
- Controlar el judici negatiu. Les objeccions poden arribar a immobilitzar, poden arribar a crear el sentiment de que "faci el que faci ho farà malament i no me'n sortiré".
- Fer conèixer quan estem satisfets dels fills/es. Reforçar els comportaments positius mitjançant el reconeixement.
- Practicar de manera sincera l'elogi que descriu la conducta. Celebrar l'èxit fruit de l'esforç. Els pares que elogien de forma discriminada tot el que fan els seus fills/filles no els donen pistes de quan les seves capacitats seran valorades de forma realista, cosa que comporta inseguretat i passivitat en veure que el reconeixement arriba faci el que faci.
- Per evitar que els fills/filles en depenguin en excés, l'elogi es practicarà de forma continuada quan s'iniciïn canvis de conducta, però després ocasionalment.
- Cal fomentar l'autonomia i evitar la sobreprotecció. Deixar que facin tot allò de que són capaços. Superar la por de que el/la fill/a creixi.

- Evitar exigir més del que els fills són capaços, tenint en compte la seva edat i capacitats. En alguns casos els problemes d'autoestima estan causats per un alt nivell d'exigència desajustat a les característiques del fill.
- Evitar assumir personalment els problemes dels fills, els podem orientar i ajudar perquè els puguin resoldre ells mateixos.
- Compartir responsabilitats domèstiques.
- D'entrada, deixar que facin les coses a la seva manera. Amb el temps, si cal, es pot parlar de com es pot millorar el que fan.
- Procurar donar bons models. Evitar models de dominants i dominats. És important que els fills vegin bons nivells d'autoestima en els seus pares.
- Cal parlar amb els fills com a iguals, compartint temes d'interès i interessant-nos per tot allò que és important per a ells/elles. Cal tenir present, però, que els pares tenen l'autoritat.
- Invertir temps fent activitats junts. Si els pares demostren que els agrada compartir vivències amb els fills aquests creixeran sabent que poden ser uns companys valuosos.
- Implicar els fills en el seu creixement personal.

La pròpia autoestima de l'adult és molt important per a la formació de la dels infants, ja que si una persona no s'accepta ella mateixa, no podrà comunicar amb èxit l'autoacceptació.

5. BIBLIOGRAFIA.

Consultar la bibliografia que apareix en el llibre *Com et sents?* i *Educació socioemocional a l'Educació Primària* de l'Anna Carpena.

ESCOLA FONT-RÚBIA

PROPOSTA METODOLÒGICA: AUTOESTIMA

1. Detecció i millora de dèficits d'autoestima.

1.1 Vinculació amb mestres i companys.

- Conductes que denoten dèficits de vinculació amb mestres i companys.
- Intervenció per augmentar el grau de vinculació amb l'entorn escolar.

1.2 Autoacceptació

- Conductes que denoten dèficits d'autoacceptació.
- Intervenció per millorar l'autovaloració i la pròpia acceptació.

1.3 Capacitat d'actuació

- Conductes que denoten poca capacitat d'actuar.
- Intervenció per augmentar la capacitat d'actuar.

1.4 Dèficits en models i pautes

- Conductes que denoten dèficits en models i pautes.
- Intervenció per millorar el nivell de pautes.

2. Metodologia

1. DETECCIÓ I MILLORA DE DÈFICITS EN L'AUTOESTIMA.

Per a treballar l'autoestima és important detectar aquells alumnes que mostren una **baixa autoestima** i una **autoestima sobrevalorada**, ja que possiblement aquests últims amaguen una autoestima baixa.

A continuació es detallen les conductes que ens poden ajudar a detectar senyals de manca d'autoestima i les respectives intervencions que com a mestres podem fer per a millorar-la.

1.1 Vinculació amb mestres i companys.

Conductes que denoten dèficits de vinculació amb mestres i companys:

- Fa el que li diem, però ho fa sempre enfadat.
- Hi ha poca comunicació. no explica el que fa, ni a casa ni a altres llocs. Perquè expliqui coses "se li han de treure".
- No s'ofereix mai per col·laborar. Sembla mandrós.
- Té un comportament passiu o agressiu.
- Presenta algunes conductes que es basen en la contínua demanda d'atenció, dels mestres i companys, però ho fa de manera negativa, cosa que condueix a relacions frustrants. És com un crit que expressa necessitat de vinculació, però sense la capacitat d'una relació assertiva. És l'actitud fatxenda i provocadora.
- El nen amb poques vinculacions no para de crear problemes justament amb aquelles persones amb qui voldria estar vinculat.

Intervenció per augmentar el grau de vinculació amb l'entorn escolar:

- Promoure sentiments de seguretat, confiança i acceptació mútua amb el professorat. El sol fet de tractar amb respecte i consideració un infant que pateix baixa autoestima és promoure una experiència satisfactòria, ja que aquets infants estan més acostumats al rebuig i al desinterès.
- Mostrar que estem amb ell/a utilitzant el contacte físic. Aquest contacte pot consistir en una carícia a la galta, un copet a l'espatlla, un petó (si és consentit), contacte físic de complicitat, lúdic, etc.
- Mantenir contacte visual. És una manera de dir "estic amb tu".
- Dedicar-li bona cara, una rialleta, una picada d'ullet ...
- No jutjar *contínuament*.
- Detectar i elogiar cada comportament positiu, de manera reiterada en iniciar-se el canvi de conducta, i passar després a practicar l'elogi de manera intermitent, per fomentar l'autonomia i no pas la dependència.
- Augmentar les oportunitats de desenvolupar afeció i afecte pels mestres i companys. Fer treball cooperatiu. Cal destacar que en una classe centrada en els alumnes s'incrementa el desig de participació en el grup, mentre que en una classe centrada en el mestre es deteriora la cohesió del grup.
- Interessar-nos pel benestar i les activitats diàries de l'alumnat.
- Compartir, professorat/alumnat, experiències i els propis sentiments. Com ens trobem, com ens sentim, en general o en concret per algun incident de classe. podem explicar experiències de la nostra vida personal. Tot això ens porta a establir vincles.
- Fer alguna cosa especial amb aquesta nena o amb aquest nen. Compartir, intercanviar interessos, ja sigui de música, vídeos, col·leccions...
- Enviar-los missatges. A la majoria de nens i nenes els agrada rebre missatges dels seus mestres, són especialment sensibles a aquesta forma de comunicació.

1.2 Autoacceptació.

1.2.1 Conductes que denoten dèficits d'autoacceptació.

- Cerca el reconeixement i l'elogi de manera reiterada.
- No aporta mai idees.
- No li agraden les situacions noves, li comporten ansietat.
- S'anul·la. Segueix els altres, fa sempre el que els altres li diuen.
- En els col·loquis repeteix el mateix que s'ha dit en la intervenció anterior.

- També es poden presentar conductes distorsionadores i/o agressives en demanda d'atenció.

1.2.2 Intervenció per millorar l'autovaloració i la pròpia acceptació.

Cada experiència d'aprovació o desaprovació dels altres afecta, d'alguna manera, la imatge que una persona té d'ella mateixa.

- Animar a expressar idees: "estic segura que això tu ho podries dir d'una altra manera. A veure, prova-ho!"
- Acceptar les idees poc usuals.
- Transmetre que l'acceptem, buscant el diàleg i el raonament, mai tallant: "Entenc el que vols fer, però jo crec que es podria fer d'una altra manera. Què et sembla si...?"
- Fer prendre consciència de com és realment, fent sobresortir les parts positives.
- Destacar els valors personals. Buscar oportunitats en que puguem mostrar-li una imatge positiva d'ell mateix.
- Donar retroacció positiva (o informació sobre el rendiment o resultats d'una activitat) ha de ser real, presidida per la sinceritat, que n'ha de ser molt clara.
- Reforçar els comportaments positius mitjançant el reconeixement. En general, el comportament correcte es dona per descomptat i no rep cap reconeixement precisament perquè és correcte, perquè "és el que ha de ser".
- Procurar que els elogis siguin més privats que públics, ja que se'n poden sentir avergonyits.
- Relativitzar els termes absoluts amb els quals alguns infants s'identifiquen (ningú no és totalment simpàtic, o mentider o bona persona, o...). Una experiència negativa no determina que algú sigui totalment "alguna cosa".
- Deixar que actuï a la seva manera, sempre que no impliqui perill.
- Elevar el nivell d'aspiracions.
- Donar temps perquè s'expressi, No li és fàcil. En situacions de grup no ens impacientarem esperant la seva resposta i no passarem a un altre alumne abans que hagi tingut temps de contestar. De vegades pensem que determinats alumnes no contestaran i, si tenim paciència, ho acaben fent.
- Procurar que mai no quedi en ridícul o avergonyit.

1.3 Capacitat d'actuació.

1.3.1 Conductes que denoten poca capacitat d'actuar.

- Sol haver-hi una característica comuna entre aquests nens i nenes: són maldestres.
- S'adona que no és tan bo com els companys i això li sap greu.
- Té poca iniciativa, ni tan sols per coses senzilles.
- No accepta cap repte, no li agraden. Es desanima davant d'una feina difícil. En el procés d'aprenentatge s'ho passa malament.
- No voldria participar mai en jocs en que es pugui guanyar o perdre.
- La poca capacitat d'actuar va acompanyada de descontrol emocional. Plora, s'enfada. No ho pot evitar, té sentiments d'indefensió.
- Es troba en un cercle viciós; té poques habilitats, en general, perquè no les practica i no les practica perquè en té poques.

1.3.2 Intervenció per augmentar la capacitat d'actuar.

Com més poques oportunitats tingui l'infant de posar a prova les seves capacitats, més sensació tindrà de ser l'amo d'ell mateix. Quan un infant se sent insegur es quedarà amb el seu repertori limitat, no explorarà, no arriscarà i no experimentarà la sensació de competència. Aquest buit es converteix en malestar i insatisfacció permanent (Seligman, 1997).

Algunes pautes que ens ajudaran a complir aquesta condició necessària per a l'autoestima:

- Donar oportunitats per al desenvolupament de les competències naturals que cadascú té.
- Donar oportunitats de prendre decisions.
- Tenir responsabilitats.
- Donar la possibilitat d'escollir (feines a fer, material que fa servir, com ho farà...).
- Participar en la planificació dels temes que han de treballar.
- Participar en l'elaboració i l'establiment de les normes.
- Conduir-lo en la resolució de problemes.
- Assegurar que té problemes per resoldre: on ha de guardar un full, com ha de fer un treball, quina feina ha de fer.
- Demanar que s'impliqui en el propi control emocional i conductual: "què t'ha passat? Com t'has sentit? Creus que et tornarà a passar? Podríem buscar solucions? Vols que t'ajudi?"
- Demanar que s'impliqui en la revisió del seu propi progrés.
- Per poc que es pugui, demanar que ajudi algú altra.

1.4 Dèficits en models i pautes

1.4.1 Conductes que denoten dèficits en models i pautes.

Aquestes conductes no són conseqüència d'una manca de bons nivells d'autoestima, sinó que la seva existència comporta, a la llarga, l'avaluació negativa d'un mateix i la pèrdua d'autoestima.

- Li costa seguir instruccions i normes.
- S'oblida de seguida del que se li ha dit.
- No s'interessa per la feina.
- Passa d'una activitat a una altra sense acabar-ne cap.
- Es posa a fer el que se li ha encomanat, però a mig camí es distreu i s'oblida totalment del que anava a fer.
- Està molt sovint "fora de context", sembla que tingui dèficits cognitius.
- Els llocs per on es mou habitualment, així com els seus estris personals, estan descurats, sense cap ordre ni concert.
- Quan ha de prendre decisions, li és molt difícil fer-ho perquè no té un ordre mental.
- En no tenir pautes internes d'autodirecció, no acaba de categoritzar de manera clara allò que és bo/dolent, correcte/incorrecte, veritat/mentida...

1.4.2 Intervenció per millorar el nivell de pautes.

- Ajudar a substituir el pensament negatiu, i el comportament que se'n deriva, per patrons positius.
- Ajudar a elaborar alguns valors i algunes normes pròpies, i demanar autodisciplina en el seu seguiment.

- Ajudar a establir objectius assolibles a curt termini. Objectius no amplis sinó precisos, com ara mantenir el calaix endreçat. No proposarem més d'un objectiu a la vegada si no estem segurs que es podrà aconseguir sense angoixa.
- Preveure situacions i ajudar a definir la conducta que tindrà: "què faràs quan anem a visitar l'exposició?"
- Ajudar a entendre la relació causa/efecte. Realment aquests nens pot ser que no puguin preveure conseqüències dels seus actes. Ajudar-los, essencialment, en les conductes socials.
- No hauríem de suposar que ja sap el que nosaltres volem, el que n'esperem, sense abans haver-li-ho especificar clarament.
- Realitzar algun tipus d'autorregistre en el qual quedin clares la conducta inicial, l'evolució i la conducta final.
- No farem que se senti culpable dels seus dèficits.

2. METODOLOGIA

2.1. Quines coses podem fer per treballar l'autoestima?

Les orientacions metodològiques es fonamenten en diversos enfocaments i models educatius: el constructivista, el sistèmic i l'humanista.

Les situacions d'ensenyament-aprenentatge seran contextualitzades, significatives i funcionals per als alumnes.

Després de cada sessió és aconsellable fer una reflexió sobre el que s'ha après i és necessari que els alumnes siguin conscients que estan fent "Educació socio-emocional".

La pròpia autoestima del professorat és molt important per a la formació de l'autoestima dels alumnes.

2.2. A l'aula

- Rituals de sortida (al final del dia/a final de setmana/a final d'activitats):

- Què m'ha agradat?

- Què m'ha agradat d'una altra persona?

- He après

- M'he sentit

- M'ha sorprès

- He descobert

- M'ha agradat

- M'ha desagradat

- M'he adonat

- Exposar un llistat de qualitats per treballar l'autoestima amb els alumnes:

agradable, agrait/agraïda, alegre, amable, amb sentit de l'humor, amical, atrevit/atrevida, altruista, autèntic/autèntica, bondados/bondadosa, coherent, compassiu/compassiva, comprensiu/comprensiva, comunicatiu/comunicativa,

confiat/confiada, cordial, creatiu/creativa, dialogant, digne/digna, decidit/decidida, divertit/divertida, eficaç, entusiasta, enèrgic/enèrgica, equilibrat/equilibrada, ferm/ferma, fidel, generós/generosa, honest/honesta, honrat/honrada, humà/humana, independent, just/justa, madur/madura, modest/modesta, obert/oberta, optimista, ordenat/ordenada, pacient, persistent, positiu/positiva, raonable, senzill/senzilla, segur/segura, sensible, seré/serena, simpàtic/simpàtica, sincer/sincera, solidari/solidària, tendre/tendra, tolerant, tranquil/tranquil·la...

Es recomanable que en acabar una sessió es faci una reflexió sobre el que s'ha après. Per avançar en l'adquisició d'unes habilitats emocionals i socials es imprescindible que l'infant sigui conscient del procés que està fent. Com en tot aprenentatge, experimentar què s'està fent reforça l'actitud positiva per continuar el procés d'aprenentatge.

2.3 Paper del mestre.

Cal tenir en compte que el reforç positiu es duu a terme des del judici de l'adult i el que el que es pretén és que sigui el propi infant qui valori el seu treball, actitud i/o comportament, tenint en compte les emocions que sent quan actua o es comporta d'una o altra manera, les conseqüències, etc.

Per tant, el mestre intervé descrivint objectivament el treball, actitud, comportament i deixant que sigui el nen qui ho valori.

Aquestes són algunes de les preguntes que es poden fer per ajudar a l'infant a autoavaluar-se:

- *Estàs satisfet amb el que has fet?*
- *Com t'has sentit?*
- *Creus que ja està bé?*
- *Vols afegir alguna cosa?*
- *Com has fet per què (et quedi tan ben pintat... estigui tot acabat... etc)?*
- *Et sembla que t'has esforçat?*
- *Creus que és una bona idea?*
- *Això que fas ajuda a resoldre el problema?*

MARC TEÒRIC: GESTIÓ D'EMOCIONS I SENTIMENTS

1. Objectius del treball de la gestió d'emocions i sentiments.

2. Continguts del treball de la gestió d'emocions i sentiments.

2.1- Les emocions

2.1.1 Què és una emoció?

2.1.2 Com es produeix una emoció?

2.1.3 Funcions de les emocions

2.1.4 Tipus d'emocions

2.2- Els sentiments

2.2.1 Què és un sentiment?

2.3- Identificació i expressió d'emocions i sentiments.

2.4- Estil valoratiu.

2.5- L'autoregulació

3. Paper del mestre

3.1 Pautes a l'hora d'educar en la gestió d'emocions i sentiments.

4. Participació de les famílies

5. Bibliografia

1. OBJECTIUS DEL TREBALL DE LA GESTIÓ D'EMOCIONS I SENTIMENTS.

1. Conèixer-se un mateix/a.
2. Desenvolupar la capacitat de connexió amb les pròpies emocions, sentiments i estats corporals i la seva gestió.
3. Identificar els sentiments i emocions dels altres.
4. Desenvolupar la capacitat de generar i gaudir d'emocions positives.
5. Prevenir els efectes nocius dels sentiments negatius.
6. Prendre consciència que les nostres interpretacions influeixen en les emocions i sentiments.
7. Prendre consciència de la capacitat que tenim per interpretar de diferents maneres cada situació.
8. Entrenar l'habilitat de triar com ens volem sentir i què podem fer per aconseguir-ho.
9. Millorar la capacitat de donar respostes reflexives (en comptes de reactives).

2. CONTINGUTS DEL TREBALL DE LA GESTIÓ D'EMOCIONS I SENTIMENTS.

2.1 Les emocions.

2.1.1 Què és una emoció?

Una emoció és un estat complex de l'organisme que es genera com a resposta a un esdeveniment intern o extern. "Psicopedagogía de las emociones" R. Bisquerra

Són una part estandarditzada del programa humà, un conjunt innat de sistemes d'adaptació al medi que han significat un extraordinari valor de supervivència per a la humanitat. Bàsicament són impulsos que comporten reaccions automàtiques. "Com et sents?" Anna Carpena (2012:97)

2.1.2 Com es produeix una emoció?

Una emoció es produeix de la següent manera:

1. Esdeveniment: Unes informacions sensorials o pensaments interns arriben als centres emocionals del cervell.

2. Valoració: Inicialment és **automàtica** i es valora com afecta aquesta situació a la supervivència i/o el benestar. A partir d'aquí es valora si és positiva o negativa:

- si l'esdeveniment es valora positivament, es generen emocions positives.
- si l'esdeveniment es valora negativament, es generen emocions negatives.

Un mateix esdeveniment pot ser valorat de diferent manera per dues persones.

Posteriorment la **valoració cognitiva o secundària**: estic en condicions de fer front a aquesta situació? D'aquesta segona valoració depenen les diferents respostes (neurofisiològica, comportamental i cognitiva).

3. Resposta / Emoció:

- **Resposta Neurofisiològica**: respostes involuntàries (taquicàrdies, tremolors, rubor, sudoració...)
- **Resposta Comportamental**: expressions facials, to de veu, ritme, volum, expressió corporal...
- **Resposta Cognitiva**: permet prendre consciència de l'emoció. En aquest punt intervé el pensament i aquest determina l'emoció. Per tant, segons el que pensem, sentirem una emoció o una altra.

4. Predisposició a l'acció: Les emocions ens impulsen a actuar d'una forma determinada. Les dues bàsiques són:

- L'atac: quan valors que pots afrontar la situació (relacionada amb l'Ira).
- La fugida: quan valors que la situació és superior a les possibilitats de fer-li front (relacionada amb la Por).

No sempre és adequat passar a l'acció. L'educació emocional entrena per saber triar en quin moment i com passar a l'acció.

2.1.3 Funcions de les emocions.

- Motivar la conducta.
- Informar.
- Social.
- Presa de decisions.

2.1.4 Tipus d'emocions

Positives, aporten benestar: Alegria, Amor, Felicitat, Acceptació.

Negatives, no aporten benestar: Tristesa, Por, Ira, Gelosia, Ràbia, Ansietat, Vergonya, Fàstic,

Ambigües: sorpresa.

Estètiques: les que sentim quan estem creant, escoltant música, observant un paisatge, art...

Normalment se senten més d'una emoció alhora, no una de sola i pot ser que aquestes siguin contràries entre elles.

2.2 Els sentiments.

2.2.1. Què és un sentiment?

Un sentiment és una emoció feta conscient. Aquesta consciència permet la intervenció de la voluntat per perllongar el sentiment o per limitar la seva duració. Hi ha una relació directa entre pensaments i sentiments.

Aquests estan associats a una o varies emocions.

Com les emocions, els sentiments també poden ser contraris entre ells.

2.3 Identificació i expressió d'emocions i sentiments.

Per tal de facilitar i afavorir als nens i nenes la identificació i expressió del que senten, és imprescindible tenir vocabulari sobre el tema.

Una proposta de llistat és la següent:

<i>feliç,</i>	<i>impacient,</i>	<i>sol,</i>
<i>content,</i>	<i>relaxat,</i>	<i>humiliat,</i>
<i>trist,</i>	<i>tranquil,</i>	<i>rebutjat,</i>
<i>ensopit,</i>	<i>gelós,</i>	<i>odiat,</i>
<i>enfadat,</i>	<i>envejós,</i>	<i>ressentit,</i>
<i>empipat,</i>	<i>agraït,</i>	<i>desesperat</i>
<i>furiós,</i>	<i>sorprès,</i>	
<i>espantat,</i>	<i>encuriós,</i>	
<i>aterrit,</i>	<i>avorrit,</i>	
<i>il·lusionat,</i>	<i>confós,</i>	
<i>disgustat,</i>	<i>desconcertat,</i>	
<i>encantat,</i>	<i>vergonyós,</i>	
<i>emocionat,</i>	<i>segur (d'un mateix),</i>	
<i>enamorat,</i>	<i>satisfet,</i>	
<i>estimat,</i>	<i>orgullós,</i>	
<i>estimant,</i>	<i>avergonyit,</i>	
<i>enyorat,</i>	<i>culpable,</i>	
<i>sentir-se segur (estalvi,</i>	<i>penedit,</i>	
<i>sense perill),</i>	<i>afligit,</i>	
<i>cansat,</i>	<i>compassiu,</i>	
<i>malhumorat,</i>	<i>deprimit,</i>	
<i>preocupat,</i>	<i>decebut,</i>	
<i>nerviós,</i>	<i>frustrat,</i>	
<i>atabalat,</i>	<i>esperançat,</i>	

2.4 Estil valoratiu.

És la forma particular de valorar els esdeveniments que provoquen una emoció significativa i depèn de cada persona. L'estil valoratiu pot ser positiu, negatiu o objectiu, determina l'emoció que s'experimenta i influeix en la intensitat.

Un cop hem identificat una emoció o emocions, podem valorar si la/les volem mantenir en el temps o si les volem transformar.

Quan les **emocions** s'allarguen en el temps i hi posem consciència, esdevenen **sentiments**. Quan aquests sentiments els mantenim en el temps, esdevenen **estats d'ànim**. Si aquest perdura, ja podem parlar de **tret de personalitat**.

Per tant, és molt important tenir en compte que una emoció repetida en el temps es pot convertir en un tret de personalitat.

A través del treball de l'educació emocional podem modificar l'estil valoratiu, prendre consciència de la capacitat que tenim per poder triar com ens sentim i aconseguir un benestar personal, interpersonal i amb l'entorn.

2.5. L'autoregulació

Ens permet decidir com volem comportar-nos i en aquesta tria intervien factors cognitius i emocionals. És una capacitat que la desenvolupa la pròpia persona i que fomenta l'autonomia i l'autoestima.

Alguns recursos per autoregular-nos:

- Buscar alternatives a l'agressivitat.
- Tècniques de relaxació.
- Respiració conscient.
- Visualitzacions.
- Autoinstrucció.
- Tolerar la frustració.

4. PARTICIPACIÓ DE LES FAMÍLIES.

Convé que les famílies estiguin informades del treball de gestió d'emocions i sentiments que es fa a l'escola.

Perquè un treball d'aquestes característiques es generalitzi fora de l'escola cal incloure les famílies i demanar la seva col·laboració.

Se'ls pot proposar les pautes següents:

- Tenir present que la negació de les emocions i sentiments no els fa desaparèixer i que fer-los aflorar contribueix a la seva gestió.
- Preguntar als fills com se senten en diferents estats emotius.
- Donar nom a les emocions i sentiments, tant a les pròpies com als dels fills.
- Escoltar amb atenció el que diuen els fills.
- Acceptar el que senten.
- Evitar el xantatge emocional: aquest recurs és un instrument de pressió emocional que sol tenir conseqüències negatives.
- Tenir present que els pares son models emocionals dels fills que quedaran influïts pel to emocional que es viu a casa.
- Dir-los que els estimem.
- Oferir suport afectiu (amb abraçades, petons, carícies...).
- Ajudar a explorar estratègies per afrontar i gestionar les emocions, sentiments i diferents situacions de forma positiva i beneficiosa per tothom.
- Compartir experiències emocionals enforteix la relació entre pares/mares i fills/es. Sovint els adults donem per suposat que els nens i nenes saben com ens sentim, però en realitat el que perceben els és confús.
- Preveure quan es poden servir desbordats emocionalment i oferir un model d'actuació preventiva. Per exemple si veiem que ens estem posant nerviosos posposar la conversa / allunyar-nos de la situació... i verbalitzar-ho.
- Ajudar-los a adonar-se de com se senten quan han sigut capaços de gestionar bé una emoció, sentiment i/o situació.

5. BIBLIOGRAFIA

"Teràpia Racional Emotiva Conductual", Albert Ellis.

"Com et sents?", Anna Carpena.

"Educació socio emocional a l'etapa Primària", Anna Carpena.

"Psicopedagogia de les emocions", Rafael Bisquerra.

"Educació emocional i benestar", Rafael Bisquerra.

PROPOSTES METODOLÒGIQUES PER AL TREBALL DE GESTIÓ D'EMOCIONS I SENTIMENTS.

1. Paper del mestre.

1.1. Com acompanyar en l'aprenentatge de la Gestió d'emocions i sentiments.

1.2. Pautes a l'hora d'educar en la Gestió d'emocions i sentiments.

2. Objectius.

3. Metodologia

1. PAPER DEL MESTRE.

1.1 Pautes a l'hora d'educar en la gestió d'emocions i sentiments.

- Tenir en compte que és diferent **emoció i comportament**.
- Creure en la conveniència de **regular les nostres respostes**.
- **Prendre consciència** que les nostres intervencions estan influïdes per les **interpretacions** que fem.
- Prendre consciència de que podem **augmentar la percepció positiva** dels nostres alumnes.
- **Comprendre per què i per a què** els alumnes actuen com actuen.
- **Reconèixer els propis sentiments** respecte l'alumnat.
- **Augmentar la pròpia competència emocional:** calmant-nos, connectant amb el que sentim, comprenent el que passa, buscant solucions, aplicant-les, revisant-ne l'aplicació i veient com ens afecta emocionalment i buscant noves solucions, si cal.
- **Crear un bon clima** a l'escola: La interacció professorat/alumnat s'ha de produir dins una atmosfera positiva. Per crear-la i mantenir-la cal que ens sentim satisfets de nosaltres mateixos i dels nostres alumnes.
- Cal afavorir una **bona comunicació** entre tots, ja que és imprescindible per al tractament de la vida emocional.
- **Cal aprendre a posar nom al que sentim**, ja que parlar de sentiments ajuda els infants a gestionar les seves emocions en comptes d'actuar impulsivament.
- Hem d'oferir **models sòlids** d'identificació amb els quals els nens i les nenes es puguin emmirallar.
- **Ser comprensius** amb l'ambivalència emocional.

2. OBJECTIUS.

Per tal d'acompanyar als alumnes en la gestió de les seves emocions i sentiments és necessari:

- Disposar d'informació sobre les emocions i sentiments.
- Connectar amb les pròpies emocions i sentiments.
- Designar i expressar les emocions i sentiments.
- Relacionar emocions i estats corporals.
- Conèixer i practicar tècniques de gestió corporal.
- Relacionar pensaments i sentiments.
- Comprendre la diferència entre sentiments i conductes.
- Utilitzar mètodes específics d'autocontrol de la conducta.
- Motivar el desig d'autoregulació.
- Legitimar totes les emocions i sentiments.

3. METODOLOGIA.

Les orientacions metodològiques es fonamenten en diversos enfocis i models educatius: el constructivista, el sistèmic i l'humanista.

Després de cada sessió és aconsellable fer una reflexió sobre el que s'ha après i és necessari que els alumnes siguin conscients que estan fent "Educació socio-emocional".

El paper del mestre és acompanyar i ajudar als alumnes a reconèixer i a posar nom a les emocions i sentiments, i oferir recursos per l'autoregulació.

La interacció professorat/alumnat s'ha de produir dins una atmosfera positiva. Per crear-la i mantenir-la cal que ens sentim satisfets de nosaltres mateixos i dels nostres alumnes.

3.1 Quines coses podem fer per treballar les emocions.

Per treballar la gestió d'emocions i sentiments començarem amb la identificació i l'expressió i més endavant aprofundirem en aquestes.

El primer que introduïrem seran les *emocions bàsiques*, **por, ira, tristesa, alegria i amor**. No en presentarem més d'una per sessió. És imprescindible treballar el vocabulari emocional.

Posteriorment anirem introduint sentiments més complexos i matisats.

Pautes per presentar les emocions als alumnes:

- Presentar l'emoció o sentiment que es tractarà amb una definició senzilla.
- Proporcionar exemples de situacions de les quals fàcilment es pugui deduir el sentiment o emoció que ens interessa.
- Ensenyar dibuixos o fotografies amb aquesta expressió emocional.
- Animar els infants a explicar vivències de quan han experimentat aquesta emoció. L'adult també ho fa.
- Donar a l'emoció la categoria de positiva o negativa.

- Situar l'emoció al cos. A quines parts del cos la sentim?
- Fer entre tots una llista del que provoca aquesta emoció.
- Fer llistes d'actituds i comportaments que podem tenir quan sentim aquesta emoció.
- Demanar que expliquin què fan per regular-la.

Pautes per treballar les emocions:

- Diferenciar les emocions agradables i desagradables (les que aporten benestar i les que no).
- Parlar de les emocions contràries (són sentiments oposats. Exemple: trist-content).
- Parlar de les emocions simultànies (podem sentir més d'una emoció a la vegada).
- Parlar de l'ambivalència emocional (podem tenir emocions i sentiments contradictoris alhora. Exemple: La Maria està entusiasmada perquè farà *puenting*, però sent por a l'hora de saltar).
- Parlar que tots podem tenir la mateixa classe d'emocions.
- La pràctica diària i connectar amb l'amor, estimar i sentir-se estimat.
- Treballar l'expressió d'emocions i sentiments a través de l'expressió artística (plàstica, música, dansa...), per exemple, demanant als alumnes que facin una producció segons com es senten.
- Legitimitzar tot el que sentim nosaltres i els altres.
- Treballar la diferència entre emocions i conductes.
- Treballar la diferència entre senyals interns i externs dels sentiments i estats emocionals.
- Relacionar pensaments i sentiments.
- Prendre consciència que tenim pensaments positius i negatius.
- Treballar l'autogestió. Recursos per a l'autogestió:
 - *Buscar alternatives a l'agressivitat.*
 - *Tècniques de relaxació i respiració conscient.*
 - *Visualització.*
 - *Autoinstrucció.*
 - *Acceptar la pròpia frustració i respectar la dels altres.*
- Treballar el dol.

3.2 Recursos.

- Crear un **espai físic** (Racó de la Pau, del Benestar) equipat amb dues cadires, la boca i la orella, on els nens i nenes poden anar lliurement o per consell del mestre, a recuperar la calma i la pau i/o a resoldre un conflicte.

- S'hi poden incloure imatges de cares que expressin emocions i material per canalitzar i treure l'energia (papers per estripar i per pintar, bosses per picar, pilotes toves, un titella etc...).
- Disposar d'un **llistat de vocabulari** d'emocions i sentiments.
- Tenir una **capsa** amb fotos de cares que expressin diferents emocions i sentiments per tal que els alumnes, quan arribin al matí, puguin triar-ne una i enganxar-la en una "cartellera" o a la seva taula. Es pot dedicar un temps a parlar de com ens sentim.
- Roleplaying, contes, pel·lícules, jocs...
- Disposar d'un **espai de temps** diari / setmanal per a parlar-ne.

** A la "P" - carpeta EDUCACIÓ SOCIOEMOCIONAL - GESTIÓ D'EMOCIONS I SENTIMENTS, trobarem el marc teòric, fitxes d'activitats per als diferents cicles i altres documents.*

ESCOLA FONT-RUBIA

MARC TEÒRIC: EMPATIA

1. Definició de l'empatia.

1.1. Què és?

1.2. Com es forma?

2. Els estadis del desenvolupament moral de Kohlberg

2.1. Nivell I : preconvencional

2.2. Nivell II: convencional

2.3. Nivell III: post-convencional

3. Gènere i empatia

4. Factors inherents en l'educació de l'empatia

5. Objectius

6. Procediments

7. Paper del mestre

8. Participació familiar

9. Bibliografia

1. DEFINICIÓ DE L'EMPATIA.

1.1 Què és?

La capacitat personal de connectar, respectuosament i de forma sincera, amb els sentiments i les emocions d'una altra persona. És el valor per excel·lència en les relacions humanes. És una condició indispensable per desenvolupar una personalitat moral. Té dos components, l'emocional i el cognitiu:

- Emocional: reconèixer els diferents signes emocionals de les altres persones.
- Cognitiu: comprendre i verbalitzar les emocions dels altres i connectar amb les pròpies. Cal un llenguatge desenvolupat, capacitat de pensament simbòlic i en perspectiva i coneixement de les emocions i sentiments propis.

1.2 Com es forma?

L'empatia és innata però també es pot considerar com un procés en el que intervenen variables cognitives i emocionals.

A partir dels 5/6 anys comença l'etapa de l'empatia cognitiva. Abans, els infants reconeixen els diferents signes emocionals de les altres persones. A partir dels 11 anys poden sentir empatia cap a persones mai vistes ni conegudes.

Goleman considera que la pròpia consciència emocional és un requisit previ a l'empatia.

2. ELS ESTADIS DE DESENVOLUPAMENT MORAL DE KOHLBERG.

En l'estudi sobre el desenvolupament moral, Kohlberg es basa en l'enfocament cognitiu-evolutiu, que es centra bàsicament en el component cognitiu de la moralitat. Segons les seves investigacions, les persones passen per uns estadis de desenvolupament del pensament moral, estadis progressius i consecutius de caràcter cognitiu. No hi ha una edat clarament definida per a cada fase, i la frontera entre cada un d'aquests estadis no és rígida.

2.1 Nivell I. Preconvencional (Egocentrisme)

Estadi 1. Etapa moral heterònoma: (fins els 5/6 anys) el bé i el mal són determinats per agents externs. El valor central serà l'obediència.

Estadi 2. Individualisme i intercanvi: (fins els 10/11 anys) s'actua de manera individualista, encara que es reconeix que els altres també tenen interessos i necessitats. La llei bàsica d'aquest estadi és la del Talió.

2.2. Nivell II. Convencional (desig de ser acceptat pels altres)

Estadi 3. Relacions i expectatives interpersonals: (a partir dels 11 anys) el desig de sentir-se acceptat i de pertànyer a un grup és una necessitat. L'individu es comporta segons les expectatives de les persones del voltant.

Estadi 4. Sistema social i consciència (al voltant dels 17/18 anys): apareix el sentit de la justícia. S'actua bé no per por ni per egoisme, ni per quedar bé, sinó per responsabilitat, en l'entorn proper (amistats, família, grup).

2.3. Nivell III. Postconvencional (grans principis morals)

Estadi 5. Contracte social i drets individuals: (rarament abans dels 20 anys) la raó per obrar correctament és el "millor possible per al major nombre de persones". Hi ha una obertura al món, més enllà del grup.

Estadi 6. Principis ètics universals: és just prendre decisions d'acord amb principis ètics universals de justícia, igualtat i respecte per la dignitat de tots els éssers humans.

Aquesta teoria és qüestionada per altres autors com Haan (1985) que afirma que l'acció moral no es pot explicar només com a procés cognitiu ja que les emocions ocupen un lloc destacat en la conducta moral.

3. GÈNERE I EMPATIA.

Segons estudis recollits per Goleman (1996 i 1998) les dones tendeixen a experimentar més que els homes una harmonització espontània de sentiments amb els altres.

En la formació de la capacitat empàtica a l'escola cal tenir en compte els diferents dèficits que es presenten segons el gènere.

4. FACTORS INHERENTS EN L'EDUCACIÓ DE L'EMPATIA.

- El coneixement de les pròpies emocions i sentiments.
- L'atenta observació de les altres persones.
- La comprensió d'elements paralingüístics: postura corporal, gesticulació, expressió facial, mirada, veu.
- L'escolta activa.
- La imaginació vinculada a posar-se en el lloc de l'altre.
- La cohesió entre els aspectes cognitius, emocionals i interpersonals de la conducta.
- Les competències emocionals i socials necessàries per donar suport a les conductes corresponents al desenvolupament moral.

5. OBJECTIUS.

- Tenir capacitat de comprendre els altres.
- Tenir capacitat de connectar amb les emocions i sentiments dels altres.
- Donar resposta afectiva i efectiva a les emocions expressades pels altres, especialment la por, l'alegria, la ira (ràbia, enuig) i el sofriment.
- Saber expressar l'interès pels altres a través d'actituds amables i atentes.
- Aconseguir conductes pro socials.

6. PROCEDIMENTS.

- Conscienciació de la perspectiva dels altres.
- Conscienciació dels sentiments dels altres.
- Coneixement en profunditat el significat de *compassió, pena, pietat, i el sofriment*.
- Desenvolupament de l'interès, la consideració i el sentit de la responsabilitat per al benestar dels altres i els seus drets.
- Promoció de situacions en que es desenvolupin situacions d'ajuda.
- Connexió amb les emocions d'amor, gratitud, satisfacció en practicar accions pels altres tant en qui rep com en qui dóna.

7. PAPER DEL MESTRE

Com a mestres, tenim la responsabilitat de saber quines emocions generen en nosaltres mateixos i en els alumnes les situacions d'ensenyament- aprenentatge.

Els mestres empàtics tenen en compte les emocions i sentiments que provoquen en els alumnes les nostres actituds i demandes.

Les actituds dels mestres són model i punt de referència. El nostre comportament és el millor instrument que disposem per facilitar la construcció de valors i ensenyar comportaments adequats.

- Hem de ser adaptatius donant sempre un tracte de dignitat i respecte.
- L'auto coneixement, la sinceritat i l'honestedat ens ajuden a adonar-nos de quan i per què, de vegades, tenim actuacions no empàtiques amb els nostres alumnes.
- Tenir informació de la situació (social, familiar, entorn...) de cada alumne ens ajuda a conèixer-los i entendre'ls millor.
- Connectar amb les vivències de l'alumne i reconèixer-lo com a persona valuosa, al marge de la seva condició, conducta o sentiments, basant-se en el respecte i la comprensió.

Mostrant-nos empàtics ajudem els alumnes a desenvolupar la seva empatia.

8. PARTICIPACIÓ FAMILIAR.

Cal informar les famílies del treball que es fa a l'escola en relació a l'empatia. Amb l'objectiu de fomentar la coherència i coordinació entre la família i l'escola, es poden proposar les orientacions següents:

- Tenir una actitud empàtica vers un mateix.
- Mostrar empatia recíprocament, entre el pare i la mare.
- Esforçar-se per entendre i compartir els sentiments dels fills.
- Esforçar-se per entendre el punt de vista dels fills.
- Saber escoltar les raons que els fills donen respecte a les seves actuacions.
- Tenir flexibilitat davant les normes quan els raonaments dels fills tenen prou solidesa.
- Estimular el mateix model d'expressió afectiva tant per als nens com per a les nenes.
- Controlar l'excés d'abnegació. No donar més del que es necessita.
- Ensenyar, des de ben petits, que els altres també compten.
- Ensenyar a acomodar-se a les necessitats dels altres.
- Demanar als fills reciprocitat d'amor, atenció i respecte.
- Esperar agraïment.
- Demanar responsabilitats.

El principi bàsic ha de ser: *tracta el teu fill tal com t'agradaria que els altres et tractessin a tu*. L'empatia hauria de fomentar les relacions de proximitat entre pares i fills.

9. BIBLIOGRAFIA.

Elis, A. "Las relaciones con los demás". Ed. Océano Ámbar.

PROPOSTES METODOLÒGIQUES: EMPATIA

Aquest document inclou:

- 1. Aspectes previs. Abans de treballar l'empatia**
- 2. Metodologia**
- 3. Algunes activitats per treballar**
 - 3.1 La perspectiva perceptual**
 - 3.2 L'empatia envers les famílies.**
 - 3.3 L'empatia envers els companys i companyes.**
 - 3.4 L'empatia més enllà de la família i els companys.**
 - 3.5 El llenguatge no verbal i paraverbal.**

1. ASPECTES PREVIS. ABANS DE TREBALLAR L'EMPATIA.

Abans de treballar l'empatia amb els alumnes és convenient haver fet alguna sessió de Gestió d'emocions i sentiments.

Aquest treball afavoreix la consciència emocional i el vocabulari necessaris a l'hora de fer activats per treballar l'empatia.

L'augment d'experiències socio-emocionals i la reflexió sobre aquestes ajuden a generar empatia.

Per treballar l'empatia amb els alumnes cal fer-ho tenint en compte tots els factors que hi intervenen en el desenvolupament de l'empatia: el conceptual (comprendre que hi ha punts de vista diferents del propi), l'emocional (consciència de les pròpies emocions i les dels altres) i el corporal (interpretació del llenguatge no verbal i paraverbal).

L'objectiu de les propostes següents és posar els nens i les nenes en situacions des de les quals es puguin activar processos de connexió amb les persones properes, per tal que desenvolupin l'interès pels altres i procurin comprendre'ls.

2. METODOLOGIA

Les orientacions metodològiques es fonamenten en diversos enfoc i models educatius: el constructivista, el sistèmic i l'humanista.

Les situacions d'ensenyament-aprenentatge seran contextualitzades, significatives i funcionals per als alumnes.

Després de cada sessió és aconsellable fer una reflexió sobre el que s'ha après i és necessari que els alumnes siguin conscients que estan fent "Educació socioemocional".

3. ALGUNES ACTIVITATS PER TREBALLAR.

3.1 La perspectiva perceptual.

No tots els infants tenen la sensibilitat i consciència de les experiències perceptuals dels altres. Les activitats següents estan pensades per ensenyar a comprendre que hi ha punts de vista diferents del propi:

- "Endevina què miro"
- "Tu, què veus? I jo, què veig?"
- "Què veu, el titella?"
- "Els animals busquen parella"
- "Ho fas expressament?"
- "Com veuen les notícies".

3.2 Empatia envers les famílies.

Aquestes activitats tenen l'objectiu d'ajudar els infants a connectar i prendre consciència de que els seus familiars també tenen emocions i sentiments:

- Què pensen de mi, els meus pares?
- Què senten, els meus pares?
- Correspondència amb els pares.
- La meua família també té sentiments.

3.3 EMPATIA ENVERS ELS COMPANYS I COMPANYYES

Les activitats proposades són:

- "Els meus gustos".
- "El que em fa feliç dels meus companys".
- "Què em fa mal?" (per treballar el mal emocional i diferenciar entre el mal que es veu i el que no es veu).
- "Què faig jo perquè s'estigui bé a la classe?"
- "Qui està enfadat?".
- "Una vegada em vaig sentir...".
- "T'agradaria que t'ho fessin a tu?".
- "Què t'agradaria saber?".
- "Com us heu sentit?".
- "Conec els sentiments dels meus amics".
- "Com ens tractem els uns als altres a l'escola?".
- "Com volem que sigui el nostre grup?".
- "Quina mena de coses volem per a la nostra classe?"

3.4 Empatia més enllà de la família i els companys.

Les activitats proposades són:

- "Cap geperut no es veu el gep".
- "El que fem afecta als sentiments dels altres".
- "El meu germà va ser feliç..."
- "Compartim les penes".

- "Com consolar".
- "Com se sent?, per què?"
- "Com et sentiries si...".
- "Resum oral". (Parafrasejar).
- "Ajudar".
- "Estratègies per escoltar atentament". (L'escolta activa)
- "Claus per identificar-se amb una altra persona".
- "El sentiment de culpa porta a culpabilitzar la víctima".
- "Solidaritat".
- "Assentament de valors".

3.5 Llenguatge no verbal i paraverbal.

Les activitats proposades tenen com a objectiu prendre consciència que l'expressió corporal dóna informació sobre el que sentim i que la veu també ens informa de com se sent l'altre persona.

Totes les activitats esmentades estan desenvolupades als llibres de l'Anna Carpena: *Com et sents?, Educació socioemocional en la etapa de primària i Educació socioemocional a primària.*

A més a més inclou un apartat sobre el què es pot fer quan ve un substitut perquè l'experiència sigui positiva per tothom. També hi ha tres activitats de RolePlaying i un llistat de contes i pel·lícules per treballar l'empatia.

ESCOLA FONT-RÚBIA

MARC TEÒRIC: RESOLUCIÓ POSITIVA DE CONFLICTES

Aquest document inclou:

1. Què entenem per conflicte? Definició.
2. Actituds davant els conflictes.
3. Factors que intervenen i cal tenir en compte en situacions de conflicte.
4. Objectius i continguts.
5. Paper del professorat.
 - 5.1 Creació d'un marc adequat.
 - 5.2 La comunicació.
 - 5.3 Estratègia de la comunicació.
 - 5.4 Càstig i disciplina.
 - 5.5 Disciplina inductiva.
 - 5.6 Quan intervenir?
6. La participació familiar
7. Tipologia de conflictes
8. Provençió de conflictes
9. Gestió dels conflictes
 - 9.1 Pla de gestió i tractament del conflicte.
 - 9.2 Gestió del conflicte
 - 9.3 Tractament del conflicte
 - 9.4 Tècniques de resolució positiva dels conflictes.
 - 9.5 Resolució de conflictes.
10. Propostes d'intervenció – part pràctica
 - 10.1 Resolució positiva de conflictes.
 - 10.2 Mediació.
11. Activitats

1. QUÈ ENTENEM PER CONFLICTE.

CONFLICTE: discrepància entre dos o més **interessos** simultanis que algunes vegades condueixen a un estat de tensió emocional, que pot provocar estats d'ansietat i comportaments compulsius.

El conflicte pot ser intern (amb un mateix) o relacional i forma part de la nostra vida. Pot ser motor de canvi i de creixement personal. Per això podem considerar que els conflictes poden ser positius.

2. ACTITUDS DAVANT ELS CONFLICTES.

Davant d'un conflicte, la persona pot adoptar una...

- **Posició evasiva:** no admet el conflicte, se'n fuig o es nega l'existència per no haver-s'hi d'enfrontar.
- **Actitud culpabilitzadora:** es tracta de buscar un culpable, ja sigui un mateix, una altra persona o una norma, entitat, organització...
- **Reacció competitiva:** consisteix en vèncer a l'altre.
- **Actitud de transigència:** facilita la solució del conflicte ja sigui perquè no li dóna importància al fet de guanyar o perdre, o perquè es considera el millor que es pot fer.
- **Actitud de col·laboració per buscar solucions:** es produeix des de la posició de confiança en l'altre i en un mateix, intentant comprendre's a sí mateix i als altres. S'intenta aconseguir un acord que beneficiï a ambdues parts.

3. FACTORS QUE INTERVENEN I CAL TENIR EN COMPTE EN SITUACIONS DE CONFLICTE.

- Cognitiu: capacitat d'analitzar causes, buscar solucions i preveure conseqüències.
- Emocional: els conflictes provoquen sentiments i emocions que poden influir en la capacitat d'escoltar i raonar. Cal estar emocionalment **tranquils** per buscar solucions. La impulsivitat dificulta la resolució positiva del conflicte.
- Creativitat: com més creatius siguem tindrem més idees i trobarem més solucions per resoldre el conflicte.
- Morals: les idees, creences i els valors amb els que valorem el que està bé o malament.
- Comunicació: saber comunicar-se és el factor central i bàsic de la sociabilitat.

4. OBJECTIUS I CONTINGUTS:

Objectiu general: **Adquirir les habilitats i competències per a ser capaç de resoldre els conflictes de forma positiva i autònoma.**

Objectius:

- Augmentar l'estadi de desenvolupament cognitiu per resoldre problemes.
- Aprendre a avaluar situacions, conductes i conseqüències.
- Augmentar l'habilitat de generar solucions.
- Aprendre a planificar.
- Afrontar la frustració de manera constructiva.
- Proporcionar una estratègia que pugui ser útil davant una ampla sèrie de situacions.

Continguts:

- Unió entre els processos cognitius d'anàlisi i la gestió emocional.
- Desenvolupament d'una estratègia estructurada.
- Incentivació del pensament creatiu.
- Desenvolupament de la capacitat de comunicació assertiva.
- Pràctica d'habilitats d'autocontrol.
- Ús d'espais creats expressament per anar-hi a resoldre els conflictes interpersonals.

5. PAPER DEL PROFESSORAT EN L'ENSENYAMENT-APRENENTATGE DE LA RESOLUCIÓ POSITIVA DE CONFLICTES.

5.1. Crear un marc adequat.

- Clima de l'aula.
- Disponibilitat dels mestres per escoltar.
- Fomentar i practicar el diàleg.
- Disposar d'un espai físic tant a les aules com als espais comuns: Racó de la Pau.
- Coherència entre tots els mestres i l'escola en general.

5.2. La comunicació.

El ser humà és un ésser social. La comunicació és un procés innat en les persones, una necessitat bàsica per a la que venim determinats biològicament.

L'infant, des que neix, s'està comunicant amb diferents codis.

La comunicació és un acte de relació humana en la que dos o més participants intercanvien un missatge mitjançant un llenguatge o forma d'expressió. Aquest procés és interactiu i social.

✓ Estils de comunicació:

Passiu: el subjecte no expressa ni les seves necessitats, ni els seus desitjos, ni les seves opinions, i tampoc sap defensar els seus drets. Amb aquest estil de comunicació no s'acostumen a tenir conflictes però comporta insatisfacció i baixa autoestima.

Agressiu: implica la defensa dels drets personals i l'expressió de sentiments, pensaments i opinions de manera que sovint viola els drets de l'altre persona.

Assertiu: s'expressen els propis sentiments, necessitats i drets, i al mateix temps es respecten els drets i necessitats dels altres.

9. Evitar el judici.
10. Acceptar i respectar els arguments de l'altre i estar parcialment d'acord, com a mínim, amb els arguments de l'altre: - Això si que ho veig clar...
11. Manifestar que es reconeixen els aspectes positius.
12. Coherència entre el missatge verbal i no verbal.
13. Adequar el contingut de la comunicació a les possibilitats o característiques de l'altre.

FACTORS QUE OBSTACULITZEN LA COMUNICACIÓ

1. Tenir objectius contradictoris.
2. No escoltar amb la deguda atenció. Estar pensant en la resposta en comptes d'escoltar atentament.
3. Incongruència entre el missatge verbal i el no verbal.
4. Fixar-se més en els detalls que en captar la informació principal.
5. Escollir un lloc inadequat (lloc de pas, interferències, amb testimonis que provoquen sentir-se en evidència...).
6. Escollir un moment inadequat (quan hi ha un estat d'alteració emocional, tant per part de l'alumne com de l'educador, que farà difícil escoltar, comprendre i recordar els missatges) o quan disposem de poc temps.
7. Fer acusacions, amenaces i/o retrets.
8. Fer preguntes retret: -"Es que no ho sabies?"
- "Es que no ho has vist?"...
9. Utilitzar el sarcasme i la ironia.
10. Utilitzar frases imperatives.
11. Tallar quan l'altre parla, sense deixar acabar.
12. Menysprear el missatge de l'altre.
13. No escoltar.
14. Parlar amb llenguatge no adaptat.
15. Generalitzacions del tipus "sempre" o "mai".
16. Emfatitzar els aspectes negatius de l'altre.

5.4 Càstig i disciplina.

Entenem per **càstig** la manca de relació directa entre el fet i la conseqüència que s'imposa, o quan la conseqüència que es fa viure al nen té com a objectiu mortificar. Pensem que l'adult que aplica el càstig en aquest sentit perd l'ocasió d'ensenyar als nens/es conductes assertives i col·laboratives davant dels conflictes i proporciona un model agressiu.

Alguns efectes negatius que provoca el càstig són:

- Pot generar l'aparició de respostes emocionals negatives com ansietat, por i baixa autoestima.

- Quan es repeteix amb freqüència sol generar ressentiment, actituds de rebel·lia i tendència al desafiament i la venjança.
- Distància afectiva entre el castigador i el castigat. Provoca sentiment d'antipatia i desconfiança vers qui castiga i es creen relacions dures que s'interioritzen.
- Ensenya a no deixar-se atrapar. Ensenyar a buscar estratègies per no deixar-se atrapar. No ajuda a créixer moralment.
- No ajuda a responsabilitzar-se dels propis actes (*com que ja s'ha pagat per la falta, no cal pensar-hi més*).
- Pot provocar imitació.
- Comunica valors que no són coherents amb la cultura per la pau.

La proposta alternativa al càstig és aplicar la **Disciplina Inductiva**.

5.5 Disciplina inductiva.

La disciplina inductiva es basa a treballar amb els infants des d'una vessant constructiva i positiva orientada a **connectar amb les emocions** que motiven la seva conducta i a conèixer-ne les conseqüències, és a dir, com les seves accions afecten els altres. Els nens i nenes són part del problema però també són part de la solució.

Aquest mètode permet trobar solucions que tinguin efectes positius sobre el comportament futur dels infants i afavoreix:

- Identificar les emocions que hi ha darrere de la pròpia conducta i ensenyar a gestionar-les.
- Fer prendre consciència de com les pròpies accions afecten emocionalment els altres.
- Fer que l'infant es trobi amb les conseqüències lògiques i reals dels seus actes. Conseqüències que tinguin relació directa amb l'acció. Per exemple, si algú molesta greument un altre company haurà de fer quelcom per aquesta persona, com a desgreuge, o si algú embruta haurà de netejar. Per tant:
 - Haurem d'informar de les coses que passen quan un té determinats comportaments.
 - Practicarem el pensament conseqüencial (què passarà després?)
- Mantenir sempre diàlegs assertius, comunicant el que educadors/es pensem, sentim i desitgem, sense culpabilitzar (però sí, responsabilitzar).
- Donar possibilitats de reparació i esmena, buscant conjuntament alternatives a la conducta que volem canviar. Treballar pel cantó positiu, estimulant en els infants allò que hi ha de constructiu.
- Donar a conèixer la nostra confiança. El fet de creure i confiar en l'altre és la millor manera de fer aparèixer, créixer i educar els trets positius que ja es tenen en potència.

Reflexió sobre el reforç positiu des del judici de l'adult.

Cal tenir en compte que el reforç positiu es duu a terme des del judici de l'adult i el que es pretén és que sigui el propi infant qui sigui conscient de les emocions que sent quan actua o es comporta d'una o altra manera.

(Fer una descripció objectiva del treball i deixar que sigui el nen qui ho valora)

-Estàs satisfet amb el que has fet?

-Com t'has sentit?

-Creus que ja està bé?

-Vols afegir alguna cosa?

-Com has fet perquè (et quedi tan ben pintat... estigui tot acabat... etc.)?

-Et sembla que t'has esforçat?

5.6 Quan intervenir?

Ja que l'objectiu que ens plantejem és que els infants siguin autònoms a l'hora de resoldre conflictes, considerem que només intervindrem:

- En cas d'agressió i violència.
- Quan t'ho demanen i valorem que és necessari.
- Quan es detecta un conflicte latent.

6. LA PARTICIPACIÓ FAMILIAR.

Hem de fer arribar a la família la manera com ensenyem a resoldre els conflictes. Ho explicarem a les reunions de pares i, si cal, a les entrevistes individuals. És important aconseguir la seva implicació per tal d'intervenir amb els infants seguint la mateixa línia. Farem les següents propostes:

1. Entendre el vessant educatiu dels conflictes.
2. Acceptar als nens i nenes com són intervenint per ajudar-los a modificar la seva conducta, quan calgui.
3. Evitar la culpabilització; davant els errors, primer acolliment afectiu i després raonament i reflexió.
4. Vetllar perquè hi hagi comunicació i diàleg.
5. Prendre consciència i fer adonar que sempre hi ha més d'una solució per resoldre els conflictes.
6. Crear un ambient familiar de justícia, on es respectin els drets de tots els membres, es garanteixi donar a cadascú el que li pertany i tenir la veritat com a guia.

7. En tot conflicte, practicar aquest passos:

- Esperar a que tothom estigui calmat.
- Primer parlar dels sentiments i després del que ha passat (totes les parts)
- Buscar moltes solucions i apuntar-les sense avaluar-les.
- Decidir entre tots quina és la millor
- Planificar com es durà a la pràctica.
- Revisar i valorar les conseqüències de la solució triada.

7. TIPOLOGIES DE CONFLICTE (segons diferents autors).

1. Segons Paco Cascón trobem tres tipus de conflictes:

- **Pseudoconflictes:** Disputes o divergències en les que si que hi ha baralla però no hi ha conflicte. És un problema de mala comunicació i desconfiança.
- **Conflictes latents:** Disputes o divergències en les que no hi ha baralla però si conflicte. L'objectiu principal és que aflorin els conflictes.
- **Conflictes reals:** Disputes o divergències en les que hi hagi o no baralles o violència, contenen necessitats insatisfetes.

2. Segons "Fem les paus. Mediació de tres a sis anys" VVAA Ceac Educació Infantil:

- **Intrapersonals:** sentiments de frustració, dilemes, etc. (Aquests els tractarem en l'apartat de Gestió d'emocions i sentiments)
- **Interpersonals:** alumne - mestre, alumne - alumne, mestre-mestre , mestre-director/a, cap d'estudis, secretari/a, mestre- pare/mare, mestre- monitor/a, alumne- monitor/a, mestre- personal no docent, etc. En definitiva tots els conflictes entre dues persones de la comunitat educativa.
- **Intragrupals:** grupets dins de la mateixa classe, desavinences entre els components d'un cicle, etc.
- **Intergrupals:** equip directiu- mestres, AMPA- Claustre, mestres-monitors, mestres- personal no docent, conflictes entre grup classe, etc.

3. Segons "Educació sociomemorcional a l'Etapa Primària" i "Com et sents?" de l'Anna Carpena:

Entre alumnes:

El mestre no pot girar-se d'esquena quan observa l'aparició de conflictes, ha d'aprofitar aquestes situacions per fer que els nens reflexionin, per ajudar-los a gestionar les seves emocions i per buscar solucions als problemes.

POSICIÓ DEL MESTRE	RESPOSTA DELS ALUMNES
Llibertària: deixar-los solucionar-ho sols s supervisió.	INHIBICIÓ
Dominant i dèspota.	RETIRADA
Donar càstigs o premis.	CONTENCIÓ
Constructivisme.	PRENDRE CONSCIÈNCIA DE LES SEVES EMOCIONS I DELS SEUS ACTES

Quan els mestres intervenim segons el constructivisme, construïm pautes de comportament i de pensament. Ajudem als nens a explicar els motius dels problemes, a buscar solucions i a prendre consciència dels seus sentiments i dels seus actes. El mestre fa de guia i els alumnes cada cop seran més autònoms en resoldre els seus conflictes.

Entre alumnes i mestres:

Quan els mestres tenen un conflicte amb els alumnes cal que ho reflexionin i no ho facin un problema personal, han d'aplicar el model que volen que aprenguin els alumnes, per tant han de ser coherents.

Tant si el conflicte és amb un alumne com amb el grup-classe cal tenir en compte:

- **Quan passa?** : tan els factors ambientals com metodològics.
- **Què passa?**: quin és el problema, quins factors emocionals ens afecten, quins són els interessos, què podem aprendre.
- **Com ho solucionem?**: Cal conciliar-ho, ens hem d'acostar als alumnes amb empatia i escoltar i valorar les solucions que donen. Buscar un acord entre els dos.

Per arribar a aquests acords cal seguir les següents tècniques: **evitem sermonejar**, ens comunicarem, parlarem sobre els seus i els nostres sentiments. No començarem el diàleg preguntant "per què" ja que darrera d'aquesta pregunta s'endevina una acusació i així cohibim l'alumne.

Li farem, en tot cas, preguntes més participatives:

- podries dir de quina altra manera,...?
- què has decidit fer?.

També cal prendre acords sobre els compromisos presos.

Ens hem de mostrar respectuosos, col·laboradors i comprensius ja que la nostra conducta serveix de model.

És necessari un espai de temps on **cada dia** es pogui conversar (la sortida, l'arribada, l'entrada del pati...), on es poguin **compartir inquietuds i alegries**, on es parli de sentiments i emocions tant positius com negatius. Si no existeixen aquests moments, a l'hora de resoldre conflictes ens serà més difícil el procés ja que l'alumne no estarà acostumat a exterioritzar el que sent.

8. PROVENCIÓ DE CONFLICTES.

Parlem de provenció (terme emprat per J.Burton) com el procés d'intervenció abans de la crisi que ens portarà a:

- una **explicació adequada del conflicte** (incloent la dimensió humana),
- un **coneixement** dels canvis estructurals necessaris per a eliminar les seves causes,
- una promoció de **condicions** que creen un clima adequat i afavoreixen un tipus de relacions cooperatives que disminueixen el risc de noves situacions conflictives.

Per tant, entenem provenció com el procés de l'abordatge del conflicte per a arribar a descobrir i resoldre les causes profundes que l'han originat.

Per tal de **provenir** els conflictes, cal treballar l'Autoestima, la Gestió d'emocions i sentiments, l'Empatia, la Comunicació assertiva i la Gestió positiva de conflictes, tenint en compte **el cos**.

9. GESTIÓ DELS CONFLICTES

9.1 Pla de gestió i tractament del conflicte.

Els conflictes són uns fenòmens naturals en les relacions humanes, inherents a la convivència. A l'escola són habituals, per tant hem de saber tractar-los i resoldre'ls, entenent que això afavoreix les relacions harmòniques i la convivència en pau.

El conflicte és un element educatiu més que ens permet ensenyar i aprendre a actuar de manera no violenta a través del diàleg i el consens.

És important tenir el mateix model d'actuació de tots/es per a tots/es. Aquest mateix model ens donarà cohesió com a grup de mestres i coherència a la nostra acció educativa.

9.2 Gestió del conflicte.

Objectiu: Ajudar als infants a desenvolupar l'hàbit de pensar per ells mateixos diferents maneres de solucionar els problemes.

Amb aquest objectiu treballarem:

- L'aprenentatge de **tècniques d'autogestió** emocional.
- Tenir cura de les **relacions humanes**. Clima d'acolliment i afecte.
- **Dinàmica de grups**, seguint compromisos grupals i/o individuals.
- **Educació emocional:**
 - L'autoestima.
 - L'assertivitat.
 - L'empatia.
 - La identificació i la regulació d'emocions i sentiments.
- La **motivació**. Cercant un equilibri entre el nivell d'exigència i l'afectivitat o acolliment.
- Les **normes**. Intentarem que els alumnes participin en l'elaboració de normes per tal d'arribar a un compromís. Aquestes normes es reformulen cada curs, però es poden incloure de noves, durant el curs, si la situació ho requereix.
- La **previsió de situacions**. Anticipar-nos a l'aparició del conflicte i buscar compromisos dels nens (Ex. Abans del pati, d'una sortida, planificació de les activitats: material de treball, organització de l'aula, consignes, metodologia...).
- La **informació a les famílies**. Extensió d'aquest programa a les famílies.

9.3 Tractament del conflicte.

Aplicarem tècniques de resolució de conflictes basades en la disciplina inductiva, entenent que el nen/a és part del conflicte, però també part de la solució. D'acord amb això intentarem:

- Donar a l'alumne l'oportunitat de reparar les conseqüències de les conductes errònies. Intentarem que siguin els mateixos nens/es els que proposin accions reparadores.
- Contemplar la figura del mediador de conflictes.
- Evitar càstigs, revenges i humiliacions, entenent com a càstig la manca de relació entre el fet i la conseqüència que s'aplica.
- Explicar clarament quines són les conseqüències reals dels actes o de les conductes errònies, no donant per suposat que tots els nens/es les coneixen.

9.4 Tècniques de resolució positiva de conflictes.

No és suficient amb informar els infants de que la seva conducta és inadequada per a que es produeixin canvis, és necessari entrenament. Per tant no ens conformarem

amb informar sinó que haurem de practicar, partint de l'emoció, la reflexió i la conducta.

D'aquesta manera aconseguirem automatitzar la resposta i el comportament positiu per a la recerca de solucions pacífiques.

Serà així com l'alumne s'implicarà en la resolució de conflictes des de ben aviat.

La seqüència seria la següent :

- Introducció d'un estil de diàleg davant el conflicte.
- Aprenentatge de tècniques d'Educació Socio-emocional que permetin l'adquisició d'habilitats en la resolució de conflictes.
- Aplicació d'aquestes tècniques en situacions reals.

9.4.1 Àmbit d'aplicació.

L'àmbit d'aplicació d'aquestes tècniques abasta totes les possibles interaccions entre tots els membres de la Comunitat Educativa : alumnes, mestres, pares, monitors,... Serà doncs primordial l'extensió d'aquest programa a pares/mares i monitors.

9.4.2 Solucions.

Quan es detecta un conflicte s'ha de buscar l'espai i el temps adequat per a tractar-lo. Aquest tractament ha de ser seguit de prop pel professorat, però potenciant sempre l'autonomia. Els acords s'han de supervisar per evitar abusos. S'ha d'intentar que les dues parts hi guanyin.

Si els acords no s'acompleixen s'han de revisar, modificar i aplicar.

9.4.3 Temporització.

Està clar que quan no hi hagi tensió emocional que pertorbaria el raonament. Hi ha d'haver temps suficient.

Si el conflicte és entre nens, el mestre i els implicats decidiran el moment adequat.

Si el conflicte és entre mestre i alumne s'haurà de tractar a l'hora de lleure o en acabar les classes. Però si el conflicte és important s'haurà de prioritzar sobre les altres activitats del centre, si fos precís amb la col·laboració d'altres mestres.

9.4.4 Espai per a la resolució de conflictes.

És molt important que existeixi un espai per tractar la resolució de conflictes amb un cert cerimonial o ritual establert. Per tant intentarem habilitar algun espai: "racó de l'amistat",... a tal efecte.

9.5 Resolució de conflictes.

L'aplicació dels continguts del programa d'Educació Socio-emocional és un procés lent i progressiu que anirà donant resultats amb els pas del temps. Representa no tan sols un canvi en la manera d'actuar sinó en la manera de enfocar i entendre les relacions interpersonals. Per tant no hem de tenir presses i hem de preveure un procés lent però imparabile.

Tampoc s'ha d'entendre que l'aplicació d'aquest programa suposi un "baixar la guàrdia" o ser permissius amb conductes anti-socials. Tornem a repetir la idea de ser durs amb els problemes i suaus amb les persones.

Rebutgem la paraula càstig – aquesta és la meta- però serem enèrgics i resolutius amb els casos que requereixin una acció ferma. Si una conducta no s'ajusta o posa en perill el clima de convivència que volem, l'hem de tallar el més aviat possible.

Hem d'intentar posar en el seu lloc paraules i valors com són el respecte, l'esforç, el compromís i també la disciplina en el marc de convivència que entre tots/es estem creant.

Els conflictes que normalment ens trobem a les nostres escoles, malgrat requereixin un tractament adequat, no acostumen a ser greus.

S'intentaran resoldre buscant l'acord entre les dues parts, el reconeixement i la gestió emocional i l'empatia. Es posaran en pràctica estils i formes pacífiques de resolució del conflicte, potenciant el diàleg, la reflexió i el punt de vista de l'altre. La sistematització d'aquestes pràctiques conduirà a una automatització en l'estil de resolució de conflictes.

Els encarregats de gestionar aquests conflictes seran els tutors/es, els professors encarregats de la tutela dels nens implicats (especialistes, hores de pati, etc...) o els monitors/es d'activitats extraescolars o vigilància, que estiguin prèviament informats del programa d'Educació Sòcio-emocional.

10. PROPOSTES D'INTERVENCIÓ

10.1 Resolució Positiva de conflictes.

Veure el document *Propostes d'intervenció en la Resolució Positiva de Conflictes*.

10.2 Mediació.

La Mediació escolar té per objectiu educar en la convivència. Es basa en el diàleg, la cooperació i la responsabilitat de cada persona en el manteniment d'un clima pacífic.

Accepta les diferències, no intenta canviar les persones ni les seves idees. Contribueix a evitar enfrontaments inútils i a crear consens.

Per tal de dur a terme un procés de mediació, cal tenir un mediador format en l'àmbit.

Actualment a l'escola duem a terme mediació de caire informal, però deixem la porta oberta a introduir la formal quan ho considerem oportú.

11. ACTIVITATS.

*Les activitats per a treballar la Resolució Positiva de Conflictes les podem trobar a la "P" - Carpeta Educació Sòcio-Emocional - Resolució Positiva de Conflictes

ESCOLA FONT-RÚBIA

PROPOSTES METODOLÒGIQUES PER A LA PROVENCIO I LA RESOLUCIO POSITIVA DE CONFLICTES

ÍNDEX

1.- PROPOSTES D'ACTIVITATS PER A LA PROVENCIO DE CONFLICTES.

1.1.- Què és la provenció dels conflictes?

1.2.- Activitats i jocs de provenció.

1.3.- Què cal tenir en compte per tal de provenir els conflictes?

2.- Propostes d'intervenció en la resolució positiva de conflictes.

2.1.- Tenint en compte les persones implicades.

2.1.1.- Conflictes entre alumnes: educació infantil i primària.

2.1.2.- Conflictes entre mestre-alumne/grup classe.

2.1.3.- Conflictes entre mestres.

2.1.4.- Conflictes entre família-escola.

2.1.5.- Conflictes entre famílies

3.- Documents.

3.1. Acords

3.2. Full d'incidències.

4.- Propostes a l'aula

5.- Annexos

1. PROPOSTES D'ACTIVITATS PER A LA PROVENCIO DE CONFLICTES.

1.1. Què és la provenció dels conflictes?

Parlem de provenció (terme emprat per J.Burton) com el procés d'intervenció abans de la crisi.

Entenem com a "provenció" el procés de l'abordatge del conflicte per a arribar a descobrir i resoldre les causes profundes que l'han originat.

1.2. Activitats i jocs de provenció.

Proposem realitzar activitats de provenció a l'aula per tal de crear el clima adequat per a aprendre a resoldre els conflictes.

- una **explicació adequada del conflicte** (incloent la dimensió humana),
- un **coneixement** dels canvis estructurals necessaris per a eliminar les seves causes,
- una promoció de **condicions** que creen un clima adequat i afavoreixen un tipus de relacions cooperatives que disminueixen el risc de noves situacions conflictives.

Les activitats estan graduades en diferents nivells, que són:

1. Presentació.
2. Coneixement.
3. Afirmació.
4. Confiança.
5. Comunicació.
6. Cooperació.
7. Resolució de conflictes.

A més a més es poden treballar jocs de distensió i jocs amb el paracaigudes.

On trobar aquestes activitats?

La alternativa del Juego (1) y (2). Juegos y dinámicas de educación para la paz. Editorial Catarata.

Tot això cal treballar-ho tenint en compte el COS.

1.3. Què cal tenir en compte per tal de provenir els conflictes?

Treballar:

- L'autoestima.
- Gestió d'emocions i sentiments.
- Empatia.
- Comunicació assertiva.
- Gestió positiva de conflictes.
- Relaxació.
- Assemblea de classe.
- Espai físic a l'aula.

2. PROPOSTES D'INTERVENCIÓ EN LA RESOLUCIÓ POSITIVA DE CONFLICTES.

L'objectiu d'aquest mètode és ajudar els nens a desenvolupar l'hàbit de pensar per sí mateixos diferents formes de solucionar conflictes.

A l'hora d'intervenir cal tenir en compte:

- Evitar sermonejar.
- Comunicar-nos assertivament .
- Parlar sobre els sentiments de totes les persones implicades, incloent els mestres.
- Evitar començar el diàleg preguntant "per què" ja que darrera d'aquesta pregunta s'endevina una acusació i així cohibim l'alumne.
- Fer preguntes més participatives : "podries dir de quina altra manera,...?"; o, "què has decidit fer,...?".
- Mostrar-nos respectuosos, col·laboradors i comprensius ja que la nostra conducta serveix de model.
- Prendre acords sobre els compromisos presos.

És necessari un espai de temps on cada dia es pogués conversar (la sortida, l'arribada, l'entrada del pati...), on es poguessin compartir inquietuds i alegries, on es parlés de sentiments i emocions tant positius com negatius. Si no existeixen aquests moments, a l'hora de resoldre conflictes ens serà més difícil el procés ja que l'alumne no estarà acostumat a ser conscient del que sent, gestionar i expressar-ho.

2.1 Tenint en compte les persones implicades.

Segons el moment maduratiu, la tipologia del conflicte i les persones que intervenen en el conflicte, proposem diferents protocols d'intervenció.

2.1.1. Conflictes entre alumnes: educació infantil i primària.

Per tal d'acompanyar els alumnes en la Resolució positiva dels conflictes és convenient seguir els passos detallats a continuació.

INFANTIL:

- **Recuperar la calma** de tots els implicats.
- **Què ha passat abans?** Per a ajudar a tenir una visió el més global possible del que ha passat i del que ha pogut originar el conflicte.
- **Què ha passat després?** Per a guiar l'alumne/a perquè prengui consciència que les seves accions tenen conseqüències.
- **Com t'has sentit? Com creus que s'ha sentit l'altre/altres?** Per a guiar a l'alumne/a en la percepció dels sentiments propis i de l'altre.

- **Pensa en una cosa diferent que pots fer un altre dia que tinguis aquest problema.** Per a guiar a l'alumne/a a pensar una solució millor, reflexionant en les conseqüències.

- **Això que has dit, és o no és una bona idea?** Per a animar a buscar altres maneres de fer.

- **Dur a terme** la idea triada.

- El **mestre revisarà**, al cap d'uns dies, si s'ha resolt el conflicte o cal aplicar una altra solució.

PRIMÀRIA:

- **Recuperar la calma** de tots els implicats.

- **Com ens sentim?** Explicar com ens sentim i com creiem que se sent l'altra part. Legitimitzem totes les emocions.

- **Què ha passat abans?** Per a ajudar a tenir una visió el més global possible del que ha passat i del que ha pogut originar el conflicte.

- **Què ha passat després?** Per a guiar l'alumne/a perquè prengui consciència que les seves accions tenen conseqüències.

- **Quines són les causes?** Parlar sobre el perquè ha passat (quins són els antecedents).

- **Establir torn de paraula**, potenciant que s'expressin amb respecte i que escoltin sense interrompre.

- **Què volem aconseguir?** Què necessita cada part implicada per resoldre el conflicte?

- La solució pot ser comú o no.

- En el cas que els implicats es marquin molts objectius, els hem d'ajudar a sintetitzar-los i mirar de definir-ne un o dos. Quan els infants són més petits, seran els adults els que facin aquesta tasca.

- **Com ho podem aconseguir?** És el moment que els implicats facin propostes. S'ha de valorar si les conseqüències de les propostes ajuden a resoldre el conflicte o no i si són justes.

- **Quina proposta triem?** És important que hi hagi un consens entre les parts.

- **Ens comprometem a...** per acabar, les dues parts han de dir en veu alta a què es comprometen (en relació a la proposta triada).

- **Funciona?** Al cap d'uns dies interessar-nos i fer el seguiment de com ha anat l'aplicació de la proposta.

- Si va bé, felicitar-los i mantenir la proposta.

- Si no funciona, hem de revisar el procés.

Aquesta proposta de resolució s'aplicarà en cas de conflictes greus o repetitius.

En cas de conflictes lleus:

- Com et sents?
- Què ha passat?
- Que pots fer/pots fer alguna cosa diferent?
- És o no una bona idea?
- Aplicar-la.

2.1.2. Conflictes entre mestre-alumne/grup classe.

Com a mestre, no sempre és fàcil identificar que tenim un conflicte amb un alumne/es i/o un grup classe.

Aquest tipus de conflicte pot ser detectat pel mateix mestre, pels alumnes, per un altre mestre i/o per les famílies.

Per tal de resoldre aquest tipus de conflictes proposem els següents passos:

1. Reconèixer, totes les parts implicades, que es tracta d'un conflicte per poder afrontar-ho i resoldre'l com a tal.
2. Crear un espai de diàleg entre les parts implicades, aplicant els passos del punt 2.1.1. d'aquest document.
3. En cas que es resolgui el conflicte, donem per finalitzat el procés.
4. Si no es resol, un membre de l'equip directiu farà de mediador/a.
5. El mediador/a seguirà el passos del punt 2.1.1. de la RPC d'aquest document.

En cas que el conflicte sigui entre un mestre (no tutor) i els alumnes, el tutor serà l'encarregat/ada de gestionar-ho.

En cas que hi hagi un conflicte entre un monitor i un alumne o grup d'alumnes, se seguirà el mateix procediment. Primer es parlarà amb el tutor o tutors i si no es resol, es derivarà a direcció.

2.1.3. Conflictes entre mestres:

Parlar-ho (entre les parts implicades) seguint els criteris de la Resolució Positiva de Conflictes. En cas de no resoldre's el conflicte:

- Comunicar-ho a **direcció**, que es reunirà amb cada una de les parts implicades per a tenir més coneixement del conflicte i decidir quin mètode es tria per a resoldre el conflicte (Mediació informal, Mediació formal o la Resolució Positiva de Conflictes). En cas de no resoldre's el conflicte i que afecti el rendiment professional,
- Comunicar-ho a **inspecció**.

2.1.4. Conflictes entre família-escola:

ENTRE UNA FAMÍLIA I UN MESTRE

PER PART DE LA FAMÍLIA

1r. Parlar amb el mestre en qüestió i/o tutor.

En cas que sigui insuficient:

2n. Anar a parlar amb direcció.

Si no s'ha resolt:

3r. Posar-se en contacte amb inspecció.

PER PART DEL MESTRE

1r. Mirar de resoldre-ho amb la família implicada seguint l'estil d'intervenció de la resolució positiva de conflictes.

2n. Comunicar-ho a direcció.

*Convé que la resta de mestres estiguin assabentats de la situació per tal d'intervenir de forma adequada.

ENTRE UNA FAMÍLIA I UN ALUMNE/A (que no sigui el seu fill)

*Per a intervenir-hi, el conflicte ha d'haver succeït a l'escola o durant les entrades i sortides.

- Direcció haurà de parlar amb les dues parts per separat per tal d'aclarir el que ha succeït:

>Amb els pares implicats: comentar-los que a la persona que s'ha de dirigir en cas que hi hagi un conflicte són els mestres tutors o els pares de l'alumne implicat, **en cap cas s'ha de renyar a un nen a l'escola o a l'entrada o sortida.**

>Amb l'alumne implicat: què és el que ha passat. En cas que es tracti d'un conflicte entre dos alumnes, dur a terme el procediment de Conflictes entre alumnes.

S'ha d'informar del conflicte, la seva evolució i els punts acordats amb totes les parts implicades.

2.1.5 Conflictes entre famílies

El conflicte entre famílies no ha de repercutir mai als alumnes. Si aquest repercuteix negativament en els alumnes, la tutora, en cas que els alumnes vagin a la mateixa classe, o direcció, si van a cursos diferents; haurà de parlar amb les parts implicades perquè això no passi.

Si l'origen del conflicte és un problema entre els alumnes/fills s'haurà d'informar als pares del conflicte, de la seva evolució i els punts acordats amb totes les parts implicades.

3. DOCUMENTS.

3.1. Acords.

Si el conflicte és lleu i reiteratiu o greu (i es considera oportú), és interessant recollir els acords pactats en un document per a poder-lo consultar en el seguiment.

Aquest document s'omple a nivell de tutoria. Es fa conjuntament amb els implicats i ens serveix per a aprendre a gestionar els conflictes positivament i fer-ne un seguiment.

** Veure FULL D'ACORDS PER A LA RESOLUCIÓ POSITIVA DE CONFLICTES.*

3.2 Full d'incidències.

En cas de conflictes generats per conductes greument perjudicials* per a la convivència en el centre (agressions, fer malbé material/instal·lacions...), cal omplir el FULL D'INCIDÈNCIES**. (*resolució de conflictes/documentos incidències*)

Aquest document l'omple l'adult que ha detectat el conflicte i es comunica a *direcció* (mirar NOFC) on quedarà recollit en l'arxiu corresponent.

** Veure Decret 279/2006, de 4 de juliol, Article 38, per a conèixer les conductes greus i l'Article 39 per a les sancions possibles.*

*** Veure FULL D'INCIDÈNCIES.*

4. PROPOSTES A L'AULA.

- El Racó de la Pau (o del Benestar).

Es un espai físic equipat amb dues cadires (la boca i la orella) on els nens i nenes poden anar lliurement o per consell del mestre, a recuperar la calma i/o a resoldre un conflicte.

Hi ha imatges de cares que expressen diverses emocions i material per canalitzar i treure l'energia (papers per estripar, bosses per picar, pilotes toves, un titella etc...).

També es pot afegir un recull dels diferents treballs fets per ells de Resolució de conflictes, els passos a seguir per a resoldre'ls positivament (el semàfor...) etc.

**Consultar la carpeta d'Educació Sòcio-emocional a la "P" per a veure activitats relacionades amb aquest bloc.*

- **El conte de la tortuga.**

- **El semàfor.**

Per treballar els estils de comunicació amb els alumnes podem fer servir el recurs de la metàfora dels tres personatges: el ratolí (estil passiu), l'ogre/lleó (estil agressiu) i el "jo mateix", estil assertiu, i representar situacions diverses on els diferents personatges actuen i reaccionen segons les seves característiques i estils de comunicació.

5. ANNEXOS.

- Propostes a l'aula: EL RACÓ DE LA PAU (DEL BENESTAR).
- Decret 279/2006, de 4 de juliol, sobre drets i deures de l'alumnat i regulació de la convivència en els centres educatius no universitaris de Catalunya.
 - Article 38, per a conèixer les conductes greus i l'Article 39 per a les sancions possibles.
 - Veure FULL D'INCIDÈNCIES.
 - <http://www.gencat.cat/diari/4670/06165026.htm>