

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

PLAN DE

CONVIVENCIA

ESO

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

INTRODUCCIÓN:

Según el decreto 32/ 2019 , de 9 de abril, del Consejo de Gobierno, por el que se establece el
marco regulador de la convivencia en los centros docentes de la comunidad de Madrid en su
artículo 12:“el plan de convivencia es el documento en el que se fundamenta y se concreta el modelo
de convivencia del centro. En él se coordinan las acciones de toda la comunidad educativa para
construir un clima escolar dentro de los principios democráticos que garanticen una educación para
todos y favorezca la prevención, el tratamiento educativo de los conflictos y una intervención
efectiva en la regulación de la convivencia escolar. El plan forma parte del proyecto educativo”.

Nuestro proyecto educativo se fundamenta en:

¶ Promover un sistema educativo basado en la equidad.

¶ Desarrollar un sistema participativo donde la responsabilidad es asumida por todos.

¶ Compartir con toda la comunidad educativa el deseo y la necesidad de aprender.

¿Quiénes somos?

El colegio Ntra. Sra. de Montserrat es un centro concertado con una larga experiencia educativa en
el barrio de Orcasitas (Madrid). Está gestionado por la Asociación cultural Surco y en él se imparten
enseñanzas de infantil, primaria y secundaria, contando con un profesorado de apoyo a la
integración, a la compensación y dos aulas TEA y un equipo de orientación

¿Qué ofrecemos?

ü Un equipo de maestros y maestras estable, dinámico y comprometido con un proyecto

educativo.
ü Un equipo de personal no docente: secretaría y administración, monitores de comedor,

patio y otros servicios y personal de limpieza, volcados todos en el proyecto.
ü Facilidad de comunicación entre el profesorado y la familia.
ü Seguimiento personalizado del alumnado.
ü Un método de trabajo que fomenta la reflexión y la responsabilidad.
ü Desarrollo de actuaciones educativas de éxito que se enmarcan dentro de las Comunidades

de Aprendizaje, donde toda la comunidad educativa está implicada en el proceso de
Aprendizaje y que parte de las altas expectativas sobre el alumnado y la convivencia
positiva.

ü Una educación en valores como el respeto a la diversidad y a uno mismo, la solidaridad, el
espíritu crítico, la autonomía y la exigencia personal.

ü Un marco de convivencia potenciado a través de la participación del alumnado, las familias y
todo el personal docente y no docente del centro.

ü Un programa de renovación pedagógica.
ü Una inmersión en proyectos educativos sensibles a los cambios sociales, culturales y

tecnológicos.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

ü Una formación continua del profesorado, personal docente y no docente, familias y
alumnado.

Este plan de convivencia contribuye como indica el artículo 12 del Decreto a:

a) Concienciar y sensibilizar a la comunidad educativa sobre la importancia de una adecuada
convivencia escolar e implicarla en su mejora.

b) Fomentar los valores, las actitudes y las experiencias que permitan mejorar el grado de
conocimiento, aceptación y cumplimiento de las normas.

c) Recoger y concretar los valores, objetivos y prioridades de actuación de proyecto educativo
que orientan y guían la convivencia del centro, así como las actuaciones previstas para la
consecución de dichos fines.

d) Promover la formación en la comunidad educativa y el desarrollo de procedimientos y
recursos para favorecer la convivencia pacífica, la resolución de los conflictos, el respeto a la
diversidad y fomento de la igualdad entre hombre y mujeres así como la prevención de la
violencia de género y de as actitudes y comportamientos xenófobos y racistas.

e) Promover la prevención, detección, intervención, resolución y seguimiento de los conflictos
interpersonales que pudieran plantearse en el centro, así como de todas las manifestaciones
de violencia o acoso entre iguales.

f) Facilitar a los órganos de gobierno y al profesorado procedimientos claros de intervención,
instrumentos y recursos en relación con la promoción de la cultura de la paz, la prevención
de la violencia y la mejora de la convivencia en el centro.

g) Fomentar el diálogo como factor favorecedor de la prevención y resolución de conflictos en
todas las actuaciones educativas.

h) Potenciar la educación en valores para la paz y la educación cívica y moral en todas las
actividades y su desarrollo en el centro educativo.

i) Impulsar relaciones fluidas y respetuosas entre los distintos sectores de la comunidad
educativa.

j) Promover que los padres o tutores sean formados en temas de convivencia, acoso,
ciberacoso, y uso responsable de las nuevas tecnologías.

Para poderlo llevar a cabo se requiere de la participación e implicación de toda la comunidad
educativa y para eso se realiza de la siguiente manera:

EQUIPO DOCENTE Y NO DOCENTE:

Organización:

¶ La organización de nuestro equipo docente se caracteriza por ser lineal, funcionamos por
diferentes comisiones/grupos, integrados por miembros de las distintas etapas, con el fin de
poder compartir las visiones e informaciones, y poder ajustarnos a las necesidades de cada
etapa. De esta manera, también conseguimos que aquellos compañeros, que no coinciden
en horarios por estar en diferentes niveles, puedan tener contacto y trabajar juntos, aunque
no sea directamente en las aulas.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

¶ El equipo no docente está integrado por personal de administración y secretaría, monitores
de patio y comedor y personal de limpieza. Se realizan varias reuniones presenciales de
todos los integrantes con dirección, con el fin de poner en común propuestas de mejora,
plantear cambios y hacer balance del funcionamiento del equipo.

¶ Tanto el personal docente como el no docente, tienen una estrecha relación, compartiendo
todas las actividades y celebraciones del centro.

Formación equipo docente.

¶ Formaciones en AEE.

¶ El club de los valientes.

¶ Te pongo un reto.

¶ Formación en gestión del tiempo.

Formación equipo no docente.

¶ Formación en control del ruido.

Formación conjunta:

¶ Formación en primeros auxilios.

FAMILIAS

¶ Actividad final de primer trimestre: Ofrecemos a las familias a acompañar a los Reyes Magos
(alumnos de secundaria) vestidos de pajes y pastores, animando con música, villancicos y
regalos (AMPA).

¶ Carnaval: acompañan durante el recoǊǊƛŘƻ ȅ ŀƭƎǳƴƻǎ ŦƻǊƳŀƴŘƻ ǇŀǊǘŜ ŘŜ ƭŀ άōŀǘǳƪŀŘŀέΣ ȅ
están con sus hij@s durante la quema de la sardina y la chocolatada.

¶ Jornada cultural: Consiste en pasar una tarde de convivencia con las familias. Ese día,
pueden participar en un concurso gastronómico, tomar algo en el bar cuyos gastos sirven
para financiar los viajes de secundaria, o participar en cualquiera de los chiringuitos
organizados por los alumnos de primaria/secundaria.

¶ Aperitivo del AMPA: tras el festival de Navidad el AMPA prepara un aperitivo para todas las
familias del centro en el gimnasio.

¶ Formaciones a familias:
o Formación en grupos interactivos para aquellas familias que participan como

voluntarios en la actividad o están interesados en formarse. Se realizan dos
formaciones al año, en diferentes horarios para facilitar la asistencia. Son impartidos
por profesores del centro.

o Formaciones sobre temas interesantes o de actualidad: bullying, rabietas, técnicas de
ŜǎǘǳŘƛƻΧ ƛƳǇŀǊǘƛŘƻǎ ǇƻǊ Ŝƭ /ŜƴǘǊƻ ŘŜ ŀǘŜƴŎƛƽƴ ŀ ŦŀƳƛƭƛŀǎ ŘŜ ƭŀ ȊƻƴŀΦ

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

¶ Papá y Mamá Comensal: Promovido por el AMPA. Aquellas familias que previamente se
inscriban pueden participar por un día en la dinámica del comedor, y realizar posteriormente
una valoración.

¶ Grupos interactivos. Se celebran quincenalmente desde las asignaturas de matemáticas y

lengua, con la colaboración de voluntarios entre los que se encuentran familias del centro.

¶ Comisiones mixtas: a través del AMPA, las familias interesadas en participar en el desarrollo
de las actividades culturales del centro, participan en las reuniones preparativas que se
celebran algunos lunes a las 17:00h junto con el Departamento de Cultura.

PARTICIAPACION ESO

Desde participación, un profes@r convocará a l@s delegad@s , esta reunión coincidirá con las
tutorías de las aulas para así facilitar el funcionamiento.

Objetivos:

- Mejorar la convivencia de la etapa, resolviendo no sólo conflictos que puedan surgir

entre los diferentes grupos sino también favoreciendo el diálogo entre alumn@s y
organizando actividades conjuntas en las cuatro aulas.

- Establecer normas de convivencia y acuerdos de todos los grupos, tanto para dentro del
aula, como en lugares comunes del Centro (patio, servicios, etc.)

- Deliberar sobre diferentes actividades y propuestas para llevar a sus grupos.

- Se pretende no sólo que los delegad@s lleven las propuestas de sus compañeros de

aula sino que también deliberen diferentes actividades y propuestas para llevar a sus
grupos.

- Organizar el festival de Navidad, carnavales, Jornada Cultural, actividades con la
residencia de ancianos, y otras que puedan surgir anualmente.

CONSEJO DE ALUMNOS/AS:
¶ Formado por los delegados de todos los cursos desde 3º a 4º ESO para consensuar y llegar a

acuerdos que afectan a las dos etapas.

¶ Reunión de todos los delegados representantes de cada curso, para acordar y consensuar
todo lo referido a los chiringuitos que se han desarrollado en la Jornada cultural, sobre todo
acuerdos sobre precio, juegos, actividades a desarrollar, lugar de ubicación...que se
sometieron a votación para luego trasladar a las asambleas.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

¶ Cada curso presenta previamente en el consejo, sus informes de cada actividad o chiringuito

a desarrollar, preparados por los grupos en las asambleas de aula, para que todos los
compañer@s puedan verlos y realizar cualquier pregunta al respecto.

¶ Se desarrolla en horario de recreos de ambas etapas, para evitar que ningún grupo salga
más perjudicado que otro. Finalmente tras la aprobación final en el consejo, los delegados
informan en las asambleas, de todas las decisiones tomadas en el consejo.

VOLUNTARIADO ESO:

Esta dinámica fomenta la actitud de compromiso, responsabilidad y ayuda del alumnado de
secundaria con respecto a los más pequeños. Se le hace una oferta de actividades en colaboración
con el equipo docente dentro del centro para desarrollar el espíritu solidario.

NORMAS DE ETAPA

El alumnado matriculado en este centro se compromete a acatar las normas de convivencia
siguientes reflejadas en nuestro PLAN DE CONVIVENCIA:

Á VESTIMENTA.
Todo el alumnado, deberán llevar ropa adecuada y respetuosa, que no moleste ni
distraiga a nadie y adecuada a la estación del año correspondiente. Durante el invierno, y
por motivos de higiene y salud, no se permitirá que los alumnos estén con el abrigo
puesto en clase.

Á En EDUCACIÓN FÍSICA, es obligatoria la utilización de chándal o ropa deportiva.

Á RESPETO.

El tratamiento respetuoso será exigido en la relación con el profesorado, el
personal de administración y servicios y l@s compañer@s.

Á LENGUAJE.

El lenguaje y el tono con el que nos dirijamos a los demás favorecen el clima de
convivencia, por lo que evitaremos los tacos, palabras malsonantes, gritos y malos
modos.

Á AMBIENTE DE TRABAJO Y ESTUDIO.

El centro requiere silencio en las aulas y en la biblioteca, el tránsito por los pasillos debe
realizarse sin ruidos ni carreras que puedan molestar. No se sale del aula en los cambios
de clase.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

Á ASEO Y LIMPIEZA.
Las normas básicas de limpieza (por ejemplo, no tirar papeles u otros despedicios) deben
observarse en todo el recinto del centro. Serán de especial atención las aulas y los
espacios comunes. Usaremos adecuadamente los recipientes de reciclaje que existen en
las aulas y en el patio.

Á UTILIZACIÓN DEL MATERIAL.

Si el material del centro se deteriora o se pierde por mal uso o negligencia, el
responsable deberá reponerlo o abonar su importe.

Á VISITAS Y EXCURSIONES ESCOLARES.

En las salidas escolares (que son obligatorias, ya que están integradas en la programación
didáctica del curso), las normas de comportamiento y convivencia que rigen en el centro
se respetarán, si cabe, con más cuidado.

Á ASISTENCIA.

La asistencia a las actividades docentes es obligatoria. Cuando sea necesario ausentarse,
se deberá notificar al tutor. L@s tutor@s comunicarán diariamente, a través de la
plataforma digital, a las familias las ausencias de sus hij@s. La falta de asistencia de
manera continuada y si justificación puede significar la pérdida del derecho a la
evaluación continua.

Á PUNTUALIDAD.

El alumnado debe llegar con suficiente antelación para el comienzo de las clases.
Los
que lleguen con retraso (sin justificación del padre / madre o tutor) serán sancionados
siguiendo los acuerdos de la etapa.

Á TELEFONÍA MÓVIL.

En el Centro está prohibido utilizar teléfonos móviles u otros equipos de audifonía o
fotografía que puedan suponer la captura de imágenes o diálogos, que impidan el normal
desarrollo de las clases. Dichos objetos podrán ser retirados por cualquier profesor/a y
su devolución se hará por la Jefatura de Estudios exclusivamente dentro del horario y
plazo establecido para tal fin. El Centro no se responsabiliza de la pérdida o sustracción
de dichos objetos.

Á DIFUNDIR IMÁGENES Y COMENTARIOS.
Constituye un delito difundir imágenes de personas, obtenidas sin su consentimiento (ya
sea en webs, blogs, portales de fotografías o videos, etc.), que puedan dañar la imagen o
la vida privada de los demás, así como amenazar, injuriar, o propagar calumnias,
rumores, opiniones difamantes, insultantes, amenazantes o intimidantes a través de
cualquier medio, (incluido el móvil). Tales hechos serán sancionados académicamente,
además de que puedan serlo por los tribunales de Justicia.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

Á OBLIGATORIEDAD DE PERMANECER EN LAS INSTALACIONES DEL CENTRO.
El alumnado de ESO no podrá salir fuera del centro durante el horario escolar, excepto
por motivo justificado y avisando previamente a su tutor/a. El no respetar esta norma
conllevará una amonestación disciplinaria.

.
Á Están absolutamente prohibidos el TABACO, el alcohol y cualquier otra droga o sustancia

ilegal.

Á EL PATIO es un lugar de convivencia y relax, no se permiten actividades violentas que

puedan causar daños o molestias a otros compañeros, como balonazoǎΣ ƧǳŜƎƻ ǎǳŎƛƻΧ
etc. Debemos respetar y cuidar el material deportivo y recogerlo al finalizar el recreo.

NORMAS DE AULA

NORMAS DE CONVIVENCIA 1º ESO

1. ELABORACIÓN DE LAS NORMAS DE CONVIVENCIA 1º ESO

Sesión 1º

Objetivos:

 Reflexionar sobre la importancia de las normas y su presencia en diferentes ámbitos (

deporte, en nuestra casa, normas de circulación, etc.)

 Debatir sobre qué es la convivencia y que se necesita para que ésta sea positiva.

 Analizar qué conductas se están dando en la clase de 1ºeso que dificultan la convivencia.

Desarrollo:
1.- En gran grupo introducimos qué son las normas y ponemos ejemplos prácticos donde están
presentes. ¿ qué pasaría si no hubiera normas?
2.- ¿Por qué es necesario tener normas en una clase, si ya hay en el colegio? introducir el concepto
de convivencia utilizando símil de deportes de equipo (vestuario).
3.- ¿ En 1ºeso, existe una adecuada convivencia? ¿ Tod@s estamos a gusto en clase? ¿ Qué cosas
nos molestan?

Debate en grupo donde los alumnos/as expresan aspectos que no les gusta empezando la frase con
bƻ ƳŜ ƎǳǎǘŀΧ

4. Reflexión individual sobre aspectos que piensan que dificultan la convivencia en el grupo.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

 Puesta en común por parejas
 Puesta en común por grupos (consensúan estos aspectos)

Sesión 2º
Objetivos:

 Poner en común en gran grupo qué aspectos consideran que están dificultando la

convivencia en 1ºeso

 Analizar los motivos y proponer actuaciones que promuevan mejorar y cambiar estos

aspectos.

 Crear la necesidad de establecer un compromiso individual y grupal para que toda la clase se

sienta a gusto en el grupo y que la convivencia sea positiva.

Desarrollo:

1. Retomamos en pequeños grupos los aspectos que consideran que no favorecen la

convivencia en clase.

2. Puesta en común (portavoces) en gran grupo. Anotamos en la pizarra todas las aportaciones.

3. Puesta en común sobre todos los aspectos que han salido. En este punto pueden realizar

aportaciones individuales. Analizamos los motivos por los que ocurren estas conductas.

4. Terminamos la clase con un acuerdo colectivo sobre los aspectos que nos gustaría modificar

para mejorar la convivencia.

Sesión 3
Objetivo:

 Elaborar nuestras propias normas de convivencia partiendo de las necesidades expuestas

por el grupo.

Desarrollo:
1.- Partimos de las reflexiones y aspectos que desean cambiar.
2.- Planteamos en gran grupo la necesidad de establecer unas normas que nos recuerden qué
aspectos de grupo son necesarios para que toda la clase nos sintamos a gusto.
3.- {Ŝ ǇƭŀƴǘŜŀƴ ŜƧŜƳǇƭƻǎΥ ά{ƛ ƴƻǎ ƳƻƭŜǎǘŀ ǉǳŜ Ƙŀȅŀ ǇŀǇŜƭŜǎ Ŝƴ Ŝƭ ǎǳŜƭƻέ ǇƻŘǊŜƳƻǎ ŦƻǊƳǳƭŀǊ ƴǳŜǎǘǊƻ
siguiente compromiso: Mantendremos la clase limpia y si hay un papel en el suelo lo tiraré a la
basura.
4.- Con las cosas que nos molestan escritas en la pizarra trabajan con la técnica cooperativa 1-2-4
para elaborar sus normas de convivencia, buscando siempre la formulación en positivo. Cada grupo
finalmente formularán 5 normas.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

Sesión 4
Objetivos:

 Poner en común en gran grupo las cinco normas de convivencia acordadas.

 Consensuar toda la clase las normas que han salido.

Desarrollo:
1.- Recordar qué estamos haciendo y para qué.
2.- Poner en común las 5 normas que han consensuado cada grupo y escribirlas en la pizarra.
3. Agrupar normas parecidas que hayan salido.
4.- Una vez escritas todas las normas se abre el turno de opinión individual en gran grupo,
aportaciones, cambios, debate y reflexión.
5.- Finalizar la clase con un listado de todas las posibles normas.

Sesión 5
Objetivo:

 Finalizar la clase con 6-8 normas grupales. Consensuadas por tod@s.

 Reflexionar individualmente y compromiso de su cumplimiento.

Desarrollo:
1.- Se reparte a cada grupo el listado de las normas que han salido y tienen como grupo que
agrupar, modificar o reformular para finalmente quedarse con 6-8 normas.
2.- Puesta en común de la clase. Justificar las elecciones de las normas.
3. Finalizar con nuestras normas de la clase y dejar un tiempo de reflexión individual para analizar
qué les va a suponer a nivel personal el comprometerse con estas normas.
4.- Toda la clase dice en voz alta que se compromete al cumplimiento de las normas acordadas para
favorecer la convivencia en la clase de 1ºeso.
4.- Escribir en la agenda su compromiso:
ά ¸ƻ ψψψψψψψψ ƳŜ ŎƻƳǇǊƻƳŜǘƻ ŀ ŎǳƳǇƭƛǊ ƭŀǎ ƴƻǊƳŀǎ ŘŜ ŎƻƴǾƛǾencia que hemos acordado entre
ǘƻŘŀ ƭŀ ŎƭŀǎŜΧΦ
1.-
2.-

Sesión 6.
Objetivo:

 Revisar las normas de convivencia

 Aprendizaje de resolución de conflictos: Negociación, Mediación y arbitraje.

Desarrollo:

1- En el gimnasio: Roll- play. En cada grupo, planteamos un problema y damos diferentes roles
dentro del grupo (dos alumnos/as implicados en el problema), uno que mete cizaña o pasa
del tema y otro que intenta mediar.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

Representan sus papeles. Salen a representar sus casos (conflicto sin resolver, conflicto resuelto a
través de la mediación, conflicto resuelto a través de la intervención del profesor/a, conflicto
resuelto a través de la negociación) .
Ejemplo de conflicto a través de la mediación:

 Un compañero le ha quitado el bolígrafo a otro.

Alumno/a A: Representa el alumno/a enfadado porque le ha cogido el bolígrafo sin permiso.
Alumno B: Alumno/a que necesitaba el bolígrafo y se lo ha cogido al compañero/a.
Alumno/a C: Mete cizaña
Alumno/a D: Intenta mediar en el conflicto: escucha a A escucha a B. Sanciona la conducta de C.
Intenta que A entienda que B necesita el bolígrafo. Intenta que B entienda que se lo tenía que haber
preguntado antes de cogerlo. Se asegura que ambas partes reconocen, aceptan y entienden lo que
está ocasionando el problema. Se propone una solución. Todas las partes lo aceptan. Problema
solucionado.

- Cuando tod@s hayan representado sus papeles ponemos en común los casos donde el

problema haya sido solucionado y en los roles en los que no y buscamos las posibles causas.

Finalmente explicamos los pasos para resolver nuestros conflictos y que han comprobado a través
de los diferentes casos prácticos planteados que mejor éxito han dado:

1.- Negociación: Se produce entre las dos personas que han entrado en conflicto. Exponen sus
razones y llegan a un consenso sobre la solución del problema. En caso de no tener éxito se convoca
a un tercero para llevar a cabo una mediación.

2.- Mediación: Ambas partes admiten la necesidad de una ayuda externa para resolver el conflicto.
Lo primero deben asumir que ambos tienen cierta responsabilidad respecto al problema causado.
Eligen a un mediador/a de su grupo o a alguien elegido previamente por la clase que adopta
neutralidad frente al conflicto y ayuda a que quede clara la responsabilidad de cada parte y a una
solución pactada. Son los alumno/as los que toman decisiones. Si no llegan a acuerdos pasan al
arbitraje.

3. Arbitraje: Acuden al profesor/a que tras oír al as partes tomará partido por una solución que
todos/as deben aceptar.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

2. NORMAS DE AULA

bƻǎ ŎƻƳǇǊƻƳŜǘŜƳƻǎ ŀΧΦΦΦ

1.- Respetar el espacio físico y el material de los demás.

2.- Comportarnos de manera adecuada en los descansos (sin gritos, empujones, etc.)

3.- Mantener el aula limpia y ordenada y reciclamos.

4.- Ser puntuales en la entrega de circulares, tareas y en llegar a clase.

5.- No consentir ningún tipo de violencia ni física ni verbal. VIOLENCIA O

6.- Cuidar nuestro lenguaje. Nos hablamos de manera respetuosa.

7.- No hacer ruidos que molestan a nuestros/as compañeros/as.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

NORMAS DE CONVIVENCIA 2º ESO

1. ELABORACIÓN DE LAS NORMAS

La clase de segundo de secundaria se reunió en dos ocasiones para poder tomar decisiones
consensuadas y apoyadas por la mayoría de la clase.

En una primera reunión la clase habló acerca de los problemas de convivencia que podían surgir o
habían surgido en clase. En este periodo de reflexión el delegado de la clase y la subdelegada
moderaron el debate. Poco a poco se fueron apuntando en la pizarra aquellas cuestiones que
invitaban a la creación de unas mínimas normas dentro del curso de 2ºESO. El delegado tomo nota
de dichas cuestiones y animó a la clase a pensar en posibles soluciones.

En una segunda reunión se llegó al consenso suficiente para crear normas que regularan las
acciones a tomar, en caso de que surgiera alguno de los problemas anteriormente expuestos. Se
fueron redactando las normas por parte de la clase y se acordaron las consecuencias de saltarse las
mismas.

Finalmente las normas se escribieron en una cartulina. Dicha cartulina se colocó en un lugar visible
de la clase para que todo el mundo pudiera leerlas.

2. NORMAS DE CONVICENCIA DE AULA

Las normas que decidió la clase fueron:

a) No se permiten ni insultos ni agresiones físicas entre compañeros de clase.

En caso de producirse algún insulto o agresión la persona que lo ha hecho redactará una redacción
pidiendo perdón y la leerá delante de la clase.

b) Tenemos que traer las circulares a tiempo.

Si no se traen a tiempo las personas tendrán que volver al cole y entregarlas firmadas después de las
14.15h.

c) No se puede llegar tarde a primera hora. Si se llega tarde la persona subirá las sillas de toda la
clase ese día.
La clase entera se comprometió a seguir estas normas y a cumplir las consecuencias en caso de
saltárselas.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

ANEXO I: ACTA AULA NORMAS DE CONVIVENCIA

Acta 2º de la ESO

Reunidos hoy jueves 6 de febrero en la hora de tutoría el alumnado de 2ºESO ha tratado el siguiente
tema:

1- Normas de convivencia de la clase

Las normas que se acuerdan y que se colgarán en una cartulina en la clase son las siguientes:

a) No se permiten ni insultos ni agresiones físicas entre compañer@s de clase.

En caso de producirse algún insulto o agresión la persona que lo ha hecho redactará una redacción
pidiendo perdón y la leerá delante de la clase.

b) Tenemos que traer las circulares a tiempo.

Si no se traen a tiempo las personas tendrán que volver al cole y entregarlas firmadas después de las
14.15h.

c) No se puede llegar tarde a primera hora. Si se llega tarde la persona subirá las sillas de toda la
clase ese día.

Para certificar este acta firman abajo el delegado y la subdelegada de la clase y el tutor de 2ºESO.

Fdo.:

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

NORMAS DE CONVIVENCIA 3º ESO

3. ELABORACIÓN DE LAS NORMAS DE CONVIVENCIA 3º ESO

NUESTRAS NORMAS: NUESTRO PROYECTO.

Dinámica 3º ESO. Curso 2019/2020

En una sesión de tutoría los alumnos han respondido individualmente a las siguientes preguntas:
 ¿Qué es lo que más me gusta de esta clase?
 ¿Qué es lo que menos me gusta
 ¿Qué estoy dispuesto a hacer por la clase y ofrecer al grupo durante este año?

Después, por grupos de cuatro han elaborado una lista con RASGOS POSITIVOS y RASGOS
NEGATIVOS de la clase.

Por último, entre todos se han comentado las listas de los grupos y se ha añadido una columna con
MEDIDAS PARA MEJORAR LOS RASGOS NEGATIVOS. A partir del análisis de dichas medidas se han
elaborado las normas de convivencia.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

4. NORMAS DE CONVICENCIA EN AULA

- Análisis de rasgos positivos y negativos del grupo

Rasgos positivos

Rasgos negativos

Medidas para mejorar
aspectos negativos

¶ Somos una familia.

¶ Apoyo moral.

¶ Resolver los
conflictos por
nosotros mismos.

¶ Confianza entre
nosotros
(prestamos el
material).

¶ Higiene.

¶ Ambiente tenso.
(Entre alumnos y
profesores y entre
nosotros).

¶ Ruido.

¶ Interrupciones.

¶ Falsedad.

¶ Prestar atención a
la higiene personal
y al cambio de
ropa.

¶ Ventilar la clase.

¶ Ser más sinceros y
establecer
relaciones claras.

¶ Respetarnos
siempre.

¶ No tratarnos con
indirectas.

¶ Buscar momentos
adecuados para
hablar con los
profesores.

¶ Si no se respeta el
turno, esa persona
no podrá intervenir
más en esa clase.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

Concreción de normas de aula.

¶ Prestar atención a la higiene personal y al cambio de ropa.

¶ Ventilar la clase al salir al recreo y a la salida.

¶ Ser más sinceros y establecer relaciones claras.

¶ Respetarnos siempre.

¶ No tratarnos con indirectas.

¶ Buscar momentos adecuados para hablar con los profesores si no estamos de acuerdo con

algo.

¶ Si no se respeta el turno, esa persona no podrá intervenir más en esa clase.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

NORMAS DE CONVIVENCIA 4º ESO

3. ELABORACIÓN DE LAS NORMAS

En una sesión de tutoría los alumnos/as trabajaron por grupos. Se les preguntó:
 1.- ¿Qué cosas les hacía sentir mal en el aula? ¿Qué aspectos mejorarían?
 2.- ¿Qué les hace sentir bien?

Posteriormente se hace una puesta en común de los aspectos reflejados por cada grupo y se
consensuan varias ideas. Posteriormente se redactan las normas.

4. NORMAS DE CONVIVENCIA EN AULA

1.- Prestaremos especial atención a mantener el aula limpia y ordenada. Además, cuidaremos
nuestra higiene para evitar malos olores.

2.- Será necesario no realizar malos comentarios e insultos hacia otras personas.

3.- No permitiremos faltas de respeto hacia ninguna persona.

4.-Solicitaremos que se potencien actividades más participativas, favoreciendo el diálogo. Será
imprescindible respetar los turnos de palabra.

5.- Hablaremos en un tono de voz sosegado. No gritaremos.

6.- Si nos sentimos ignorados por los profesores/as lo comunicaremos por los cauces adecuados.
Por el mismo cauce solicitaremos que exista un trato igualitario si consideramos que esto es así.

7.- No lanzaremos objetos al aire.

8.- Se recogerán las mesas y sillas al finalizar las clases. Se solicitará encontrar el aula bien dispuesta
al empezar la clase.

9.- Potenciaremos el compañerismo y las risas entre todos/as.

10.- El buen ambiente será nuestra seña de identidad.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

PLAN DE ACOGIDA Y ADAPTACIÓN DEL NUEVO ALUMNADO EN EL CENTRO
 Existe un Plan de Acogida de Etapa. Común para tod@s l@s alumn@s (NEE, TEA, Ordinarios).
En el que se prioriza la inclusión positiva y activa de todo el alumnado que forma la comunidad
educativa de nuestro centro.
Con este único y mismo fin, se recoge un plan de acogida y adaptación más específica para
alumnado ACNEE y TEA, para el logro con el mayor éxito de la participación en todas los ámbitos y
entornos, que se desarrollan en el centro escolar, introduciendo si es necesario la adaptación y
modificación especifica e individual de cada alumn@ en organizaciones progresivas de horarios,
actividades y servicios de comedor y horarios ampliados y /o extraescolares. Facilitando en ellas el
máximo de los recursos disponibles.
Todos ellos se facilitarán y coordinarán , iniciado el proceso de incorporación al centro del alumn@,
con las familias y diferentes equipos.

ESPECÍFICO DE LA ETAPA:

1. La familia solicita plaza en el centro siguiendo las instrucciones marcadas por Normativa.

2. Desde secretaría, se les facilita toda la información correspondiente al proceso de

matriculación y del funcionamiento del centro (comedor, cuotas, extraescolares, horarios,

material escolar, etc)

3. Una vez se cierra el proceso administrativo, desde tutoría se contacta con la familia para

concertar una reunión y conocer al nuev@ alumn@.

En esa reunión:
a. Se recoge información sobre la situación familiar

b. Se transmite a la familia las líneas de funcionamiento de la etapa

c. Se transmite a la familia las líneas pedagógicas del centro

4. Tras la reunión con la familia, el nuev@ alumn@ se incorporará lo antes posible.

5. El grupo del que formará parte será informado con antelación de su incorporación y se

asignarán a d@s compañer@s para que hagan un acompañamiento más directo en su

primer día de clase.

Dentro de las actividades y alternativas fuera de horario escolar que se ofertan en el centro, el
nuev@ alumn@ podrá participar tanto en Comedor como en Actividades Extraescolares. La
participación en estos espacios seguirá la normativa general del centro, salvo para aquellos casos
que necesiten de unas medidas de incorporación especiales y/o adaptadas por las características
del alumnado, su adaptación al centro y sus necesidades. En ese caso, se seguirán los criterios que
establezca el profesorado de la etapa en concordancia con las directrices del centro.

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

EXPERIENCIAS QUE MEJORAN LA CONVIVENCIA EN ESO

1. Actividades fuera del colegio-convivencia-campamentos

¶ Salida a la Nieve

¶ Viajes de estudios: salida de convivencia y actividades de 4-5 días fuera de

Madrid. Se trabaja el respeto, la autonomía y la convivencia.

¶ Visitas a museos

¶ Programas de inmersión lingüística.

¶ Asistencia a obras de teatro (Ya sea en inglés o español)

¶ Cine (Proyecciones de películas)

¶ Cine en curso.

¶ Visitas a Cosmocaixa

¶ tŀǎŜƻǎ ƘƛǎǘƽǊƛŎƻǎ όaŀŘǊƛŘ ƳŜŘƛŜǾŀƭΧύ

¶ Actividad tutorial de fin de curso

2. Actividades dentro del colegio

¶ Interetapa con 6º Primaria.

¶ Festival de Navidad en el colegio.

¶ Festival de Navidad en la residencia de ancianos.

¶ Chiringuitos durante la semana cultural.

¶ Juego de ciudad.

¶ Organización de torneos y juegos en el recreo (toda la etapa de secundaria).

¶ Karatio: karaoke en el patio. Se fomenta el respeto de los turnos, los

diferentes gustos musicales y la convivencia entre diferentes cursos de una

forma alternativa al deporte.

¶ Asambleas (Tutorías)

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

3. Actividades y/o metodologías dentro de diferentes áreas o de forma transversal.

¶ Participación en concursos de Ciencias y Tecnología: RetoTech, Liga STEM y

Cambia tu Mundo desde las asignaturas de Tecnología y Ciencias. El alumnado

desarrolla proyectos y experimentos en grupos y asiste a un evento dónde

presenta sus trabajos. Se desarrollan habilidades de trabajo en equipo,

liderazgo y comunicación.

¶ Grupos interactivos: se realizan semanalmente en matemáticas y lengua e

inglés. En ellos se promueve la cooperación, el diálogo y la escucha haciendo

uso del dialogo como la herramienta fundamental para el consenso y la

resolución de dificultades.

¶ Liga de Ciencias del Montse: exposición de trabajos y realización de

actividades relacionadas con la ciencia y la tecnología, organizadas por

alumnado de la ESO para alumnado de infantil y primaria. Se trabaja la

convivencia inter-etapas, el liderazgo y el trabajo en equipo.

¶ Día del libro. Cuentacuentos (Storytelling). Actividad que consiste en la

ǇǊŜǇŀǊŀŎƛƽƴ ŘŜ ά/ǳŜƴǘŀ ŎǳŜƴǘƻǎέ ŘŜ ƭƻǎ ƎǊǳǇƻǎ ŘŜ оȏ ȅ пȏ 9{h ŀ ƭƻǎ ŀƭǳƳƴƻǎ

de las etapas de Infantil y primaria. Los alumnos de los cursos superiores

eligen cuentos, especialmente de la tradición anglosajona. Una vez elegidos,

trabajan por grupos eligiendo la mejor manera de presentarlos a los alumnos

de edades más tempranas (sombras chinescas, canciones, teatro, etc). Para

ello, elaboran el material adecuado y necesario para su representación.

¶ tŀǊǘƛŎƛǇŀŎƛƽƴ Ŝƴ Ŝƭ ŎƻƴŎǳǊǎƻ ŘŜ ŎƻǊǘƻǎ άwƻōŜǊǘ hǿŜƴ έ ό¦/9¢!aύΦ 9ƭŀōƻǊŀŎƛƽƴ

y presentación de un corto en inglés en el concurso de cortos Robert Owen.

Este certamen es organizado por UCETAM y en él participan colegios de la

comunidad de Madrid adscritos a este organismo.

¶ Temáticas variadas desde el área de inglés que favorecen la convivencia y el

respeto hacia otras alternativas, formas de vida, pensamiento, etc. Al igual

que en otras áreas, en el área de inglés se trabajan en el día a día temáticas

que favorecen la convivencia tanto en el centro como en otros entornos

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

sociales del alumnado. En este caso, la única diferencia es la herramienta

utilizada para la comunicación (inglés). Especialmente desde el Proyecto

Bicultural (sesiones de American Project), aunque no de manera exclusiva, se

tratan aspectos como: la tolerancia hacia otras culturas, el respeto a las

diferentes maneras de ver la vida, la riqueza de las diferentes culturas, el

contacto directo con personas nativas (Auxiliares de Conversación), etc.

¶ ¢ŜǊǘǳƭƛŀǎ ŘƛŀƭƽƎƛŎŀǎ Ŝƴ ŘƛŦŜǊŜƴǘŜǎ łǊŜŀǎΦ [ŜƴƎǳŀΣ ŞǘƛŎŀΧ CŀǾƻǊŜŎŜƴ ƭŀ ŜǎŎǳŎƘŀ ȅ

el respeto, así como el ponerse en el lugar de otra persona.

¶ En Educación Física la mayoría de las actividades propuestas promueven el

desarrollo de una convivencia positiva, ya que los aprendizajes se producen a

través de la interacción con los compañeros/as. Y en todos los contenidos

están presentes valores como el respeto, la ayuda, colaboración para

conseguir objetivo común, así como estrategias de resolución de conflictos

propios de contextos deportivos. Ahora bien, si tenemos que señalar algunas

actividades que tengan por objetivo principal el desarrollo de la convivencia

son:

ü Sportodos (promueven la convivencia de toda la etapa de secundaria)

ü Prpyecto circo (promueve la convivencia entre los estudiantes de

4ºeso y el vínculo con la etapa de primaria o infantil donde lo

representan)

ü Montaje de representaciones artístico-expresivas: acrosport,

percusión corporal, mímica y coreografías de baile.

ü Trabajo cooperativo con asignación de roles- funciones en muchas de

las unidades didácticas de cada curso.

4. Actividades desde la orientación del centro.

¶ Sociograma en ESO. El test socioescuela facilitado desde la Consejería de

Educación de la Comunidad de Madrid sirve para conocer el clima social y de

convivencia en las aulas. El objetivo de este proyecto consiste en una

Obra Social Nuestra Señora de Montserrat – San Simón y San Judas
Centro Privado Concertado - 28008387

C/Trevelez, 5 - 28041 Madrid - Tel. 913175643 Fax. 913172496 C.I.F. G28736874

¶ evaluación de los grupos de clase para analizar las relaciones de amistad,

fomentar el desarrollo de conductas prosociales y mejorar la convivencia

escolar del centro. Para llevar a cabo esta evaluación, se utilizará una sencilla

aplicación informática en la que los alumnos cumplimentarán una encuesta

parcialmente anónima, con una recogida de datos de aproximadamente 10

minutos de duración. Los resultados obtenidos serán analizados por el equipo

de profesores con el objetivo de que, internamente puedan utilizarlos para

mejorar el clima del aula. Se realiza en los cuatro cursos de E. Secundaria

durante el mes de noviembre o diciembre, es muy útil de cara a las tutorías,

para conocer cómo se encuentran socialmente los alumnos/as, cómo realizar

los grupos de alumnos dentro del aula, conocer el ambiente del grupo,

conocer cuáles son los alumnos prosociales (más valorados como amables,

respetuosos y que ayudan a los compañeros/as), cómo se encuentran a nivel

de autoestima, qué alumnos son los más rechazados en el grupo-clase, y lo

más importante poder establecer medidas de intervención para cada uno de

ellos.

¶ Sesiones de orientación y tutoría.

ϡ Sesiones con el grupo clase para trabajar la prevención del ACOSO

ESCOLAR.

ϡ Sesiones con el grupo clase para trabajar la prevención de la VIOLENCIA

DE GÉNERO.

ϡ Sesiones con el grupo clase para trabajar el CIBERBULLING.

ϡ Sesiones con el grupo clase para trabajar la prevención en el CONSUMO

DE SUSTANCIAS.

¶ Escuela de familias. Facilitar información y formación a las familias sobre

temas relacionados con la educación de sus hijos. Informar de alternativas

educativas.

**NOTA: para cualquier otro aspecto no recogido en este apartado se estará a lo dispuesto en la
normativa de la Comunidad de Madrid. (Decreto 32/2019, de 9 de abril, del Consejo de Gobierno,
por el que se establece el marco regulador de la convivencia en los centros docentes de la
Comunidad de Madrid.

