
El Aula de Convivencia: Espacio para la reflexión

1

EL AULA DE
CONVIVENCIA:

ESPACIO PARA LA
REFLEXIÓN

IES JAIME FERRÁN CLÚA

El Aula de Convivencia: Espacio para la reflexión

2

ÍNDICE
1. Análisis de las necesidades del centro.

2. Fundamentación teórica y legislativa.

3. Aula de Convivencia

3.1. Definición.

3.2. Objetivos del Aula de Convivencia.

3.3. Criterios del protocolo de derivación al Aula de Convivencia.

3.4. Procedimiento a seguir para su intervención en el aula.

3.5. Otras consideraciones a tener en cuenta.

4. Estrategias docentes para la buena práctica en el aula de convivencia.

5. Anexos

El Aula de Convivencia: Espacio para la reflexión

3

PROYECTO/PROPUESTA DEL AULA DE CONVIVENCIA

1. Análisis de las necesidades del centro.

 Diariamente constatamos que el conflicto escolar entendido en su sentido más

amplio (actitudes hostiles hacia el estudio, conflicto entre iguales, desprecio a la

autoridad y a las normas básicas de convivencia…) ocupan gran parte del tiempo y

esfuerzo que dedicamos a nuestra tarea como docentes.

 Entre las medidas organizativas que posibilitan la prevención y la actuación

coordinada en caso de conflictos, desde el profesorado del IES Jaime Ferrán Clúa, se

plantea el diseño de un Aula de Convivencia.

 Este proyecto surge a partir del interés del centro por impulsar la mejora de la

convivencia escolar, a través de la participación e implicación del mayor número de

miembros de la Comunidad Educativa en diversas actividades y programas de esta

índole contribuyendo a que el alumnado sienta el instituto como suyo y desarrollen

valores fundamentales como la responsabilidad, el respeto, el sentido crítico y las

actitudes democráticas y participativas, que son esenciales para el afianzamiento de

competencias claves sociales y cívicas.

 Asimismo, el pasado curso 2016-2017 nos planteamos como uno de los objetivos

prioritarios en nuestro Proyecto Educativo alcanzar logros vinculados al desarrollo de

estrategias para la prevención y resolución pacífica de los conflictos.

 Durante un conflicto, desde un punto de vista fisiológico, se desencadena una

reacción que puede hacer que nos comportemos de manera irracional. De ahí, que sea

preciso detener la emoción para gestionarla mejor, entender qué ha pasado para evitar

que se repita en situaciones similares. Esta gestión del conflicto, menos reactiva, puede

mejorar la convivencia en el centro; por ese motivo, consideramos que el Aula de

Convivencia es un instrumento imprescindible para ello.

El Aula de Convivencia: Espacio para la reflexión

4

2. Fundamentación teórica y legislativa.

 De acuerdo con la Ley Orgánica de Educación, aprobada el 3 de mayo de 2006,

todos los centros deben incluir en su Proyecto Educativo un Plan de Convivencia, así

como establecer las normas que garanticen su cumplimiento. La Comunidad de Madrid

establece un marco regulador que permite a los centros escolares, en el ejercicio de su

autonomía que les confiere la LOE, elaborar su propio Plan de Convivencia (D.15/2007

de 19 de abril. Madrid). Este plan, elaborado por toda la comunidad educativa y

aprobado por el Consejo Escolar, se incluirá en la Programación General Anual.

 La misión fundamental de la escuela es formar personas capaces de asumir la

responsabilidad de sus actos, de decidir sobre sus vidas y de contribuir al progreso y

mejora de una sociedad democrática, abierta y plural. Por tanto, es preciso que nuestros

escolares respeten las normas de la escuela, a sus profesores y compañeros. De este

modo, aprenderán que el respeto a las leyes y a las instituciones es la base de nuestra

convivencia democrática (D.15/2007 de 19 de abril. Madrid).

 Además, con este tipo de propuestas queremos dar respuesta a las demandas

actuales, que desde nuestro sistema educativo vienen definidas bajo el marco

normativo de la LOMCE. Contribuiremos a la adquisición de competencias claves,

fundamentales en el desarrollo holístico de nuestros alumnos, tales como:

 - La competencia en comunicación lingüística se inscribe en un marco de actitudes y

valores que el individuo pone en funcionamiento: el respeto a las normas de

convivencia; el ejercicio activo de la ciudadanía; el desarrollo de un espíritu crítico; el

respeto a los derechos humanos y el pluralismo; la concepción del diálogo como

herramienta primordial para la convivencia, la resolución de conflictos y el desarrollo de

las capacidades afectivas en todos los ámbitos

 - Las competencias sociales y cívicas permiten al alumno aprender a participar en el

funcionamiento democrático de la sociedad y les prepara para ejercer la ciudadanía

democrática participando en la vida cívica y social. Esta competencia se divide en:

El Aula de Convivencia: Espacio para la reflexión

5

a) La competencia social se relaciona con el bienestar personal y colectivo. Los

elementos fundamentales de esta competencia incluyen el desarrollo de ciertas

destrezas como la capacidad de comunicarse de una manera constructiva en

distintos entornos sociales y culturales, mostrar tolerancia, expresar y

comprender puntos de vista diferentes, negociar sabiendo inspirar confianza y

sentir empatía. Las personas deben ser capaces de gestionar un comportamiento

de respeto a las diferencias expresado de manera constructiva. Asimismo, esta

competencia incluye actitudes y valores como una forma de colaboración, la

seguridad en uno mismo y la integridad y honestidad.

b) La competencia cívica está relacionada con la habilidad para interactuar

eficazmente en el ámbito público y para manifestar solidaridad e interés por

resolver los problemas que afecten al entorno escolar y a la comunidad, ya sea

local o más amplia. Las actitudes y valores inherentes a esta competencia son

aquellos que se dirigen al pleno respeto de los derechos humanos y a la voluntad

de participar en la toma de decisiones democráticas a todos los niveles, sea cual

sea el sistema de valores adoptado. También incluye ejercer la responsabilidad

y mostrar comprensión y respeto a los valores compartidos que son necesarios

para garantizar la cohesión de la comunidad, basándose en el respeto de los

principios democráticos

 Educar para la paz y en la resolución pacífica de conflictos es un principio básico

en la actual legislación. En la LOE entre sus principios y fines, destaca la necesidad de

educar en una cultura de paz y en una educación que fomente la resolución pacífica de

conflictos.

“k) La educación para la prevención de conflictos y para la resolución pacífica de

los mismos, así como la no violencia en todos los ámbitos de la vida personal,

familiar y social” (LOE 2/2006. BOE 4 de mayo)

El Aula de Convivencia: Espacio para la reflexión

6

"c) La educación en el ejercicio de la tolerancia y de la libertad dentro de los

principios democráticos de convivencia, así como en la prevención de conflictos

y la resolución pacífica de los mismos” (LOE 2/2006. BOE 4 de mayo)

“e) La formación para la paz, el respeto a los derechos humanos, la vida en

común, la cohesión social, la cooperación y solidaridad entre los pueblos así

como la adquisición de valores que propicien el respeto hacia los seres vivos y el

medio ambiente, en particular al valor de los espacios forestales y el desarrollo

sostenible” (LOE 2/2006. BOE 4 de mayo)

3. Aula de convivencia:

 3.1. Definición.

 Queremos ofrecer a nuestros alumnos un modelo eficaz que puedan aplicar en

su día a día para abordar los conflictos, porque estos forman parte de la vida, y nos sirven

para aprender y mejorar.

 Este modelo proactivo supone un cambio esencial que consiste en trasladar la

responsabilidad al alumno en la resolución del problema. Para ello, será necesario

desarrollar la empatía y el autoconocimiento. El Aula de Convivencia no es, por tanto,

un mero elemento sancionador, debe servir para sacar el conflicto del aula y propiciar

la reflexión personal del alumnado involucrado, siendo compatible con otros tipos de

sanciones tipificadas en el reglamento.

 El aula no debe convertirse en un lugar de confort para el alumno disruptivo y

debe fomentar un cambio en su actitud.

 Aprender a gestionar el conflicto contribuye a mejorar la convivencia, no solo en

la escuela, sino también en la familia y en la sociedad.

3.2. Objetivos:

- Aprender a gestionar los conflictos en el marco de una cultura de paz.

- Proponer a los alumnos alternativas de resolución de conflictos.

- Fomentar la reflexión moral sobre comportamientos contrarios a la convivencia.

El Aula de Convivencia: Espacio para la reflexión

7

- Ofrecer la oportunidad de mejorar y aprender poniendo en marcha principios de

justicia restaurativas, tales como: escucha activa, empatía, expresión afectiva y

conversación restaurativa.

 3.3. Criterios del protocolo de derivación al Aula de Convivencia.

 Los criterios de derivación que se exponen a continuación están basados en la

experiencia y práctica diaria de los docentes de nuestro instituto:

 1. Alumnos cuya reflexión sirva para la modificación de su conducta.

 2. Alumnos con conductas disruptivas en el aula.

 3. Alumnado que manifieste falta de respeto hacia cualquier miembro de la

Comunidad Educativa y genere situaciones de difícil resolución en el aula.

 4. Alumnos que demanden permanentemente la atención de sus compañeros y

del profesorado.

 5. Alumnos objetores escolares que son derivados para una primera reflexión y

la aceptación de un compromiso.

 6. Alumnos que requieran una atención personal especial fuera del aula, por

circunstancias personales diversas o carecer de habilidades sociales.

 7. Alumnos cuya problemática personal y familiar desaconseje la expulsión del

centro.

3.4. Procedimiento a seguir para su intervención en el aula

 1. El profesor enviará al alumno a Jefatura de Estudios, por el procedimiento

habitual: cheque o agenda.

 2. Jefatura de estudios decidirá la conveniencia o no de enviarle al Aula de

Convivencia, cumplimentando el Anexo I (Informe de derivación al Aula de

Convivencia).

El Aula de Convivencia: Espacio para la reflexión

8

3. Jefatura cumplimentará el Anexo II (Registro de control de asistencia del

alumnado).

 4. Jefatura de estudios asignará un profesor de convivencia que se trasladará con

el alumno al aula disponible para iniciar la reflexión, cumplimentando el Anexo III

(Ficha de auto-observación)

 5. El profesor de convivencia pondrá en práctica la escucha activa, realizando las

preguntas que considere oportunas para comprender lo ocurrido y poder guiar al

alumno hacia una solución del conflicto generado.

 6. Una vez que el alumno haya reflexionado sobre el problema y haya llegado a

una solución, se procederá a la firma del compromiso (Anexo IV) que posibilite la

reparación del daño causado.

 7. Finalizada la fecha acordada en el documento firmado por el alumno, el

profesor responsable verificará en dicho Anexo IV el cumplimiento del compromiso,

ratificándolo con su firma.

 8. En caso de incumplimiento, se repetirá el proceso y se procederá a la firma del

Anexo V, con un nuevo compromiso.

9. La Comisión de seguimiento y evaluación, que estará formada por tres o cuatro

profesores del Aula de Convivencia y un miembro del Equipo Directivo, se reunirá

trimestralmente. Al inicio de la puesta en marcha, estas reuniones de la Comisión

podrán tener una periodicidad mensual. Se elaborará un informe con el fin de

supervisar el correcto funcionamiento y la consecución de los objetivos planificados,

y se incluirán propuestas de mejora, si así se requiere.

El Aula de Convivencia: Espacio para la reflexión

9

3.5. Otras consideraciones a tener en cuenta

- Ubicación: Dadas las dificultades de espacio en el centro, se designará el aula

disponible en el momento puntual de la reflexión del alumno, a pesar de que lo

deseable fuese un espacio fijo.

- Documentación: Los Anexos mencionados estarán disponibles en la sala de

profesores a fin de facilitar nuestro trabajo.

- Número de intervenciones: Estará limitado a un máximo de dos sesiones

semanales para un mismo alumno.

- Número de alumnos coincidentes en el Aula: Jefatura restringirá al máximo el

número de alumnos para garantizar la eficacia de la medida.

- Recursos Humanos: Profesores tutores, durante la tutoría de convivencia, y

profesores voluntarios.

4. Estrategias docentes para la buena práctica en el Aula de Convivencia:

 Para facilitar el proceso de reflexión del alumno y favorecer su efectividad, es

conveniente que el profesor de convivencia ponga en funcionamiento estrategias como:

- Practicar la escucha activa, para que el alumno se sienta escuchado y

comprendido. (Ver Anexo VI)

- No prejuzgar, ni juzgar el comportamiento del alumno durante el proceso de

análisis y reflexión que se lleva a cabo en el aula de convivencia, intentando

disociar a la persona del conflicto en el que está inmerso.

- Empatizar con el alumno, intentando ponerse en su lugar y aceptando sus

sentimientos y emociones.

- Generar cordialidad y cercanía con el alumno que va a hacer la reflexión.

- Motivar al alumno para buscar otra alternativa a su comportamiento.

 Es importante tener en cuenta que hay alumnos que presentan mayores

dificultades para reflexionar y buscar alternativas. Desde este Aula de Convivencia,

debemos enseñarles a reflexionar, proporcionarles pautas correctas y adecuadas, y

El Aula de Convivencia: Espacio para la reflexión

10

hacerles ver los errores que han podido tener en su comportamiento para que poco a

poco sean capaces de realizar una observación de sí mismos y autoevaluarse,

aprendiendo a reflexionar sobre su propia conducta y las consecuencias que esta

conlleva.

5. ANEXOS:

- ANEXO I: INFORME DE DERIVACIÓN AL AULA DE CONVIVENCIA

(JEFATURA)

- ANEXO II: REGISTRO DE CONTROL DE ASISTENCIA DEL ALUMNADO

- ANEXO III: FICHA DE AUTO-OBSERVACIÓN (PROFESOR/A DE

CONVIVENCIA)

- ANEXO IV: COMPROMISO DEL ALUMNO/A

- ANEXO V: COMPROMISO DEL ALUMNO/A

- ANEXO VI: MANUAL BÁSICO DE MEDIACIÓN

El Aula de Convivencia: Espacio para la reflexión

11

ANEXO I: INFORME DE DERIVACIÓN AL AULA DE CONVIVENCIA (JEFATURA)

DATOS DEL ALUMNO/A

Nombre: __

Apellidos: __

Grupo: _____________ Tutor/a del alumno/a:___

Nº de derivaciones al aula de convivencia: __________ Fecha:_________________________

MOTIVO POR EL QUE SE DERIVA AL AULA DE CONVIVENCIA

OBJETIVOS DE LA DERIVACIÓN

 El Aula de Convivencia: Espacio para la reflexión

12

ANEXO II: REGISTRO DE CONTROL DE ASISTENCIA DEL ALUMNADO

ALUMNO/A

GRUPO

PROFESOR/A QUE

ENVÍA

MOTIVOS

PROFESOR/A
CONVIVENCIA

1º

2º

3º

 El Aula de Convivencia: Espacio para la reflexión

13

ANEXO II: REGISTRO DE CONTROL DE ASISTENCIA DEL ALUMNADO

ALUMNO/A

GRUPO

PROFESOR/A QUE

ENVÍA

MOTIVOS

PROFESOR/A
CONVIVENCIA

4º

5º

6º

 El Aula de Convivencia: Espacio para la reflexión

14

ANEXO III: FICHA DE AUTO-OBSERVACIÓN (PROFESOR/A DE CONVIVENCIA)

NOMBRE Y APELLIDOS: __

CURSO Y GRUPO: _______ TUTOR/A: __ FECHA: ______________

PROFESOR/A DE CONVIVENCIA: ___ HORA: ______________

REFLEXIONA

1. ¿Qué ha pasado? (¿qué, cómo cuándo y con quién ha pasado?)

2. ¿Por qué has actuado así? (causas de tu comportamiento)

3. ¿Cómo crees que se han sentido los demás?

4. ¿Qué consecuencias han tenido tus actos, tanto para ti como para las demás
personas?

5. ¿Cómo te sientes ahora?

6. ¿De qué otra manera podías haber actuado?

7. ¿Qué se te ocurre que puedes hacer para compensar lo que has hecho y evitar que
vuelva a pasar?

8. ¿Estás dispuesto a hacerlo?

 El Aula de Convivencia: Espacio para la reflexión

15

ANEXO IV: COMPROMISO DEL ALUMNO/A

Yo __ del curso ______, grupo______ me

comprometo a reparar el daño causado a ___.

Por ello, me comprometo a:

▢ Pedir disculpas

▢ Esforzarme en reconocer los aspectos positivos de su persona.

▢ Arreglar o reparar…

▢ Otras:

Con el compromiso de que no se volverá a repetir.

Fecha y firma:

--

Fecha de revisión del compromiso: ___

Profesor/a de convivencia que supervisa: ___

▶ El alumno ha cumplido su compromiso:

 ▢ SI ▢ NO

 El Aula de Convivencia: Espacio para la reflexión

16

ANEXO V: COMPROMISO DEL ALUMNO/A

Nuevo compromiso

Yo___ del curso __________, grupo________

reconozco no haber cumplido el compromiso adquirido con fecha _________________ por los

siguientes motivos:

▢ Por olvido

▢ Por culpa de otras personas

▢ Otras razones

▶ ¿Cómo te sientes después de haber roto tu compromiso?

Tienes que ser consciente de que, si no cumples este nuevo compromiso, acabas

con la alternativa que te proporciona el aula de convivencia.

Fecha y firma:

El Aula de Convivencia: Espacio para la reflexión

17

ANEXO VI: MANUAL BÁSICO DE MEDIACIÓN

Introducción

 La mediación es una herramienta para la resolución de conflictos basada en la

comunicación: hablar y escuchar. Surge en el ámbito judicial como alternativa en litigios

familiares, entre empresas etc. y está regulada por la ley de mediación 5/2012. Es un

acto voluntario, confidencial e imparcial que busca crear puentes entre las partes para

llegar a acuerdos y reparar el daño. No siempre es eficaz, no es más que un camino útil,

pero no podemos cargar con la responsabilidad de otros (familia, sociedad,

instituciones)

 Queremos ofrecer a nuestros alumnos un modelo eficaz que puedan aplicar en

su día a día, una nueva forma de abordar los conflictos, porque estos forman parte de

la vida, y nos sirven para aprender y mejorar.

 Este modelo proactivo supone un cambio esencial que consiste en dar

responsabilidad al alumno en la resolución del problema, en lugar de tener que acatar

lo que otros deciden. Además, tendrá que desarrollar la empatía, y el autoconocimiento.

Aprender a gestionar el conflicto contribuye a mejorar la convivencia en la familia, en la

escuela y en la sociedad, extendiendo la cultura de paz.

¿Por qué usar el aula de convivencia?

 Cuando se genera un conflicto se dispara nuestra amígdala. Las emociones nos

dominan y notamos los efectos físicos (sudor, palpitaciones, calor, elevamos el tono). Si

no detenemos el proceso nos comportamos de forma irracional o animal y podemos

lamentar las consecuencias. Por eso el aula es una herramienta útil pues permite

detener el conflicto, permite que la emoción baje, para gestionarlo mejor y aprender a

entender qué ha pasado y evitar que se repita una y otra vez en situaciones similares.

En definitiva, permite resolver el conflicto de forma más racionales y menos impulsiva,

o reactiva

El Aula de Convivencia: Espacio para la reflexión

18

Roles distintos: profesor / mediador

 En la mediación no puede haber jerarquías (relación de tú a tú). El mediador debe

ayudar a las dos partes sin dar la razón a ninguna. Es solo un puente. No puede juzgar ni

decantarse por una de las posturas, ni etiquetar, ni criticar, ni culpar. Nos tenemos que

quitar nuestros zapatos, léase, nuestro propio criterio, ideología. También hay que

separar a la persona del problema. La tarea del mediador es solo comprender, y tratar

de empatizar con las partes en conflicto. El alumno debe entender que el mediador está

allí para ayudar a ambas partes, para escuchar. Tiene que generar cordialidad. Al

principio debe explicar las reglas de esta mediación.

Escucha activa

 El mediador debe practicar la escucha activa. Realizará las preguntas que

considere para comprender lo ocurrido, el qué y el cómo.

Tiene que escuchar y hacer que el otro se sienta escuchado. Para ello cuenta con

expresiones verbales que permiten resumir o parafrasear: lo que quieres decir es… claro,

entiendo, si no he entendido mal). Asimismo, el tono de voz y el volumen debe ser

adecuado y hay que evitar interrumpir.

 Pero igualmente fundamental es el uso de comunicación no verbal: asentir con

la mirada, no romper ese contacto visual, o transmitir interés con la actitud facial

El estado emocional del alumno debe estar en calma para la mediación. Hay que darle

tiempo. Por eso le dejamos que explique por escrito lo ocurrido, que indague sobre qué

le ha pasado, es decir, utilizar la técnica de la tortuga, meternos en nosotros mismos.

Los acuerdos

 La mediación tiene por finalidad proponer soluciones. Lo harán las partes a partir

de preguntas y se elaborarán acuerdos escritos cuyo cumplimiento permita la

reparación del daño causado. Se revisará que se haya cumplido el acuerdo establecido

por las partes. Para encontrar soluciones preguntaremos ¿Qué necesitas de B para que

estés bien? ¿Y B de A? ¿Cómo crees que se puede resolver? ¿Qué te gustaría? ¿Qué es

lo mejor que te puede pasar?

El Aula de Convivencia: Espacio para la reflexión

19

Máximas útiles en la resolución de conflictos

- Ser sinceros y expresar cómo nos sentimos no es una debilidad

- Ante un conflicto vemos solo una parte, pero oculto hay un problema

- El problema se soluciona hablando con quien tienes el problema, no con terceros.

- Para hablar con la otra parte hay que dejar que se enfríe la emoción y aplazar la

conversación. Respirar, beber agua puede ayudar a darnos tiempo.

- Algunas actitudes cierran la posibilidad de comunicarnos: decir lo que el otro debe

hacer, amenazar con castigos, sermonear o aludir a norma externa, dar lecciones de tu

experiencia, consolar (no te preocupes), aconsejar o dárnoslas de expertos (ya lo sabía

yo), dar la razón, reírnos o ironizar.

- Usaremos el mensaje yo, expresado con sinceridad, y asertividad: Ha ocurrido esto, yo

me siento de tal manera y me gustaría esto. El respeto se contagia. Los mensajes en

segunda persona escalan el conflicto porque ofenden y hace que nos sintamos

culpables.

- Es preciso mejorar nuestro autoconocimiento, ¿Qué quiero yo? ¿Qué le puedo pedir?

-Algunos trucos para evitar conflictos pueden ser usar el humor, sonreír, saber

disculparse, mostrar cariño, o simplemente saludar.

- Las respuestas empáticas bajan el nivel de ansiedad.

