
PROJECTE DE MEDIACIÓ ESCOLA CAN DEU

1. INTRODUCCIÓ

Abans de res cal entendre que el conflicte és un fenomen
consubstancial a la convivència humana. I la convivència és la
necessitat percebuda col·lectivament de treballar per a la gestió
positiva de conflictes.
Des de l’escola s’entén que cal abordar tots aquells aspectes que
converteixen les relacions en negatives i destructives i creen
situacions de conflicte. Cal transformar-los eliminant la violència i
destructivitat que generen habitualment en aspectes positius que
permeten comprendre els problemes; expressar emocions i
sentiments; desenvolupar habilitats de pensament reflexiu, creatiu i
crític i de comunicació basada en el diàleg i la capacitat d’escolta
activa.

Cal definir el conflicte per poder entendre el procés de resolució de
conflictes via la mediació.

“Els conflictes són situacions en les quals dues o més persones entren
en oposició o desacord, perquè les seves posicions, interessos,
necessitats, desitjos o valors són incompatibles, o són percebuts com
incompatibles; on juguen un paper molt important les emocions i els
sentiments, i on la relació entre les parts en conflicte pot sortir
enrobustida o deteriorada en funció de com sigui el procés de
resolució del conflicte.” (Torrego, JC)

“Sempre hi ha conflictes; no tracteu d’evitar-los...sinó d’entendre’ls.”
(Tagore)

“El conflicte és una comunicació distorsionada.” (Cecilia Ramos)

“Des de l’òptica de la RC, el conflicte és un fenomen dinàmic que
sorgeix entre dos o més persones o grups de persones i en el qual
existeixen percepcions, interessos i posicions que caracteritzen la
visió de cadascuna de les parts, presentant-se total o parcialment de
forma divergent i oposada entre si. No obstant això, per negatiu que
sigui el conflicte (valorat per la presència de violència i de perjudici
psicoemocional o material entre les parts), la RC manté que, com la
guerra, la pau és també un art i que, per tant, existeixen eines,
mètodes i processos que poden permetre, amb la imprescindible
participació de les parts i l’assistència d’un tercer imparcial
(mediador, consultor, conflictòleg...), la seva gestió i transformació
positives”. (Farré, S.)

Els conflictes són oportunitats d’aprendre i de creixement. El
problema no és el conflicte, sinó la nostra resposta vers a ell.
Els conflictes són un fet natural de la vida. Els conflictes no són ni
positius ni negatius, sinó que depèn de com hi responguem.
Cada persona interpreta els conflictes des del seu punt de vista. Els
punts de vista, com les persones, són diferents.
Hi ha diverses maneres d’actuar davant d’un conflicte, les podem
aprendre i podem elegir la que ens sembli més adient a cada situació.
Els conflictes ens ofereixen oportunitats de transformació
personal i de l’entorn: generant aprenentatges, introduïnt
innovacions i propiciant el conreu quotidià de la pau.
Algunes respostes als conflictes són destructives: violència,
passivitat, intolerància, discriminació,...
En l’àmbit escolar, els conflictes se solen resoldre exercint l’autoritat i
castigant. Per tant, s’arreglen els incidents, però no es resolen els
conflictes.

La resolució de conflictes té diferents alternatives, com per exemple,
respostes assertives, diàleg, negociació, empatia, tècniques de
resolució de conflictes, ús d’habilitats socials, tolerància, presa de
decisions per consens, mediació, entre altres. Moltes vegades estan
interrelacionades unes amb les altres. De totes aquestes, aquest
projecte està enfocat en la mediació.

La mediació escolar suposa aplicar en l’àmbit de
l’escola les tècniques de resolució de conflictes
pròpies de la mediació. El podem definir com un
mecanisme de gestió de conflictes.
És una tècnica que pretén crear un clima de
diàleg entre les parts que estan sotmeses a un
conflicte amb l’objectiu que puguin arribar a
trobar en acord comú, la manera de gestionar el
conflicte de la forma més satisfactòria per les
dues parts.
La mediació com a procés de gestió positiva de
conflictes parteix del fet que quan es produeix un
conflicte no es tracta de guanyar o perdre, sinó
d’intentar arribar a un acord cooperatiu i
consensuat entre les dues parts.

El paper del mediador consisteix en facilitar aquestes vies de diàleg,
però en cap cas podrà imposar les seves solucions, ja que són les
parts les que tenen que trobar sense imposició de ningú la solució
més adequada.

Les característiques principals de la mediació són:
� Voluntarietat. Les parts són les que decideixen iniciar el

procediment i en qualsevol moment poden decidir no continuar.

� Participació activa de les parts.
� Flexibilitat. El procediment s’adapta a les necessitats de les

parts.
� Confidencialitat, privacitat i bona fe. Les parts i el mediador es

comprometen a no revelar el que han dit durant les sessions de
mediació.

� Duració limitada.
� Neutralitat. El mediador ha de ser imparcial i no dirigeix el procés

oferint solucions, no és un terapeuta.
� Seguretat, llibertat i igualtat.

Segons el Model de Harvard elaborat per Fisher i Ury (1980) diu
que el mediador pot facilitar una comunicació constructiva a l’afavorir
els components del procés negociador, que són centrar la negociació
en interessos i no en les posicions, separar a les persones del
problema, generar alternatives per benefici mutu i insistir en criteris
objectius.
Les parts són les autèntiques protagonistes de la mediació i per això
els acords aconseguits de forma voluntària són més duraders i a més,
si en un futur es produeix algun altre conflicte, les parts estan més
preparades per afrontar-lo i resoldre’l.

El mediador no jutja, ni dóna consells, ni pren decisions: no té poder.
Hi ha tres normes: parlar sense interrompre, evitar les
desqualificacions i cooperar en la recerca d’una via de sortida.
Els protagonistes del conflicte decideixen per ells mateixos allò que
més els satisfà, el poder de decisió és a les seves mans.
Un cop comença la trobada, el mediador escolta a cada persona per
separat i mira de posar-se en el seu lloc per tal d’entendre com veu la
situació, com la fa sentir i què li suposa.
A continuació treballa per elaborar una definició conjunta del conflicte
que reculli les preocupacions de cada part.
Després convida a formular el màxim d’idees creatives i suggeriments
per canviar la situació. Els protagonistes del conflicte n’escolliran les
dues o tres més interessants i les exploraran, cooperant en la
búsqueda d’una via satisfactòria pels dos.
Finalment, es prèn una decisió de comú acord, el futur compliment de
la qual depèn de que, durant la trobada, s’hagin transformat les
actituds negatives d’una persona envers l’altra en reconeixement i
revalorització mútues.
És usual i recomanable el treball en comediació (2 mediadors), això
permet que quan el conflicte és entre dos alumnes els mediadors
siguin, també, alumnes; en canvi, entre docent i alumne els
mediadors serien un/a docent i un/a alumne.

Segons Maria José Díaz-Aguado, el procés de mediació consta de les
següents fases:
▪ Presentació i acceptació del mediador per totes les parts.

▪ Recollida d’informació sobre el conflicte i sobre les persones
implicades en ell.

▪ Elaboració d’un contracte sobre les regles i les condicions del
procés de mediació, en el que s’especifica les característiques del
paper del mediador, una llista de les actituds a respectar durant el
procés (escoltar, expressar opinions, respectar els torns...) i les
que no estan permeses (amenaçar, agredir, interrompre...) i el
procediment a seguir (on, quan i com es portarà a terme).

▪ Reunions conjuntes amb totes les parts implicades per afavorir
l’escolta recíproca. A vegades, cal fer també reunions amb les
parts per separat.

▪ Elaboració i aprovació de l’acord, on s’especificarà de forma
realista que farà cada part, quan i com.

S’ha de tenir en compte que alguns conflictes queden fora de l’àmbit
de la mediació. Alguns conflictes que es poden sotmetre a mediació
són:
-Mediació entre iguals: Alumnes-alumnes (amenaces, insults,
robatoris, rumors, difamacions...)
-Mediació de reparació: Alumnes-instal·lacions (desperfectes...)

En el marc de la LOMCE i la LEC i en el Decret 119/2015, de 23 de
juny, article 12, hi trobem el següent objectiu inclòs en l’elaboració
del PEC:

f) Vetllar per la convivència del grup d’alumnes, creant una dinàmica
positiva, i la seva participació en les activitats del centre.

Alhora, el Projecte de convivència (PdC) del centre ha de reforçar
el caràcter educatiu que han de tenir els processos i les accions que
s’emprenguin, tant per prevenir conductes inadequades com per
corregir-les, amb la finalitat de satisfer tant el dret al
desenvolupament personal com el deure d’aprendre i mantener
actituds de responsabilitat per resoldre conflictes de convivència.

2.JUSTIFICACIÓ

La mediació contribueix a la formació integral de l’alumnat. Ajuda a
crear grup i caliu humà en un context d’aula on tothom és acceptat.
Afavoreix la construcció d’actituds, valors i normes de manera
efectiva i pràctica: no es tracta de dir què és correcte o no, ja que les
activitats són participatives i s’utilitzen com a base per a la reflexió i
acció.
S’aprèn a defensar les pròpies idees (assertivitat), a posar-se en el
lloc dels altres (empatia), a tenir en compte els respectius interessos
(col·laborar), a escoltar per comprendre (escolta activa), a pensar
(reflexivament, creativament i críticament) a implicar-se en la millora
del propi entorn (participació activa), a comprendre, expressar i
regular els sentiments (educació emocional), a defensar els drets de
les persones (justícia social),...
Les nenes i els nens desenvolupen habilitats per fer front per si
mateixos als conflictes que, de manera natural, viuran al llarg de la
seva vida.

Per entendre adequadament l’àmbit d’aplicació de la mediació escolar
és important conèixer els antecedents d’aquest model de resolució de
conflictes.
Els programes de mediació en el marc de l’escola tenen els seus
orígens fora de l’àmbit de l’educació. En els anys setanta (Alzate;
1999 i Cohen; 1995) l’administració del president Jimmy Carter va
impulsar la creació dels primers centres de justícia veïnal. L’objectiu
d’aquests centres, anomenats Programes de mediació comunitària,
era oferir una alternativa als ciutadans sense haver d’acudir als
jutjats. Aquests programes van tenir molt èxit i es van estendre per
Estats Units i posteriorment per tot el món.
Els programes de mediació i resolució de conflictes apareixen a les
escoles nord-americanes a començaments dels anys setanta,
motivats per la creixent inquietud de pares i educadors davant
l’augment de la violència als centres educatius.
Aquesta transferència de la comunitat a l’escola es va portar a terme
tenint en compte dues premises; el conflicte és una part de la vida
que s’ha d’entendre com a una oportunitat d’aprenentatge i
creixement personal per part dels estudiants, i donat que els conflicte
són inevitables, l’aprenentatge de les habilitats per resoldre aquests
conflictes és tant essencial per l’èxit a llarg termini dels joves, com
pot ser-ho l’aprenentatge de qualsevol altre matèria.
Finalment, la resolució de conflictes en l’àmbit escolar, i
concretament la mediació va veure reconeguda la seva importància
amb la fundació de l’associació NAME (Name Association for Mediation
in Education) el 1984, quan un grup d’educadors i mediadors
comunitaris van decidir compartir les seves experiències amb els
programes de resolució de conflictes escolars. L’any 1995 NAME es va
fusionar amb NIDR (National Institute for Dispute Resolution) que va

redefinir els objectius de l’anterior organització, més enllà de la
mediació escolar, interpretant d’una forma més àmplia la resolució de
conflictes escolars. I es va convertir en la “Conflict Resolution
Education network” (CREnet), que és l’associació que aglutina i
promou les tasques que es realitzen en el sector educatiu.
A Espanya l’any 1993 sorgeix la primera proposta realitzada en el
Centro de Investigaciones por la Paz a Guernika (País Basc) i
posteriorment, l’any 1996 es van dur a terme alguns programes a
Catalunya i de manera experimental, no és fins al curs 1999-2000
quan es duen a la pràctica els primers programes de mediació
paritària a secundària.
Catalunya va ser una de les comunitats pioneres a desenvolupar
programes de mediació escolar als seus centres docents. I en aquests
moments també és una de les comunitats on l’aplicació d’aquests
programes és més estesa. Com afirma el Responsable del Programa
de Convivència i Mediació escolar de Catalunya, el senyor Pere Led i
Capaz, aquests programes van començar a implantar-se a diferents
IES de Catalunya a partir del curs 2003-04.
El Departament d’Educació i el Govern de Catalunya va aprovar i
elaborar un nou Decret de deures i drets de l’alumnat i la regulació de
la convivència en centres docents de nivell no universitari de
Catalunya, on hi ha inclosos diferents articles sobre la convivència i
disciplina, i concretament el tema de la mediació i el programa de
mediació com a procés educatiu de gestió de conflictes (Decret
279/2006, de 4 de juliol, DOGC nº4670 de 6 de juliol del 2006).

3.OBJECTIUS

-Afavorir la integració, el respecte i la convivència entre l’alumnat.
-Promoure actituds i valors positius, com l’honestedat, la tolerància,
l’empatia i la solidaritat, adoptant actituds responsables.
-Fomentar l’esperit crític i constructiu vers les situacions socials.
-Aprendre a generar i consensuar alternatives possibles per donar
solucions al conflicte.
-Adoptar una actitud democràtica i participativa, exercint els seus
drets de manera assertiva i respectant la diversitat d’opinions
personals.
-Potenciar les seves capacitats de diàleg, comunicació assertiva,
escolta activa i empatia, participant als debats i expressant les seves
opinions de forma raonada, acceptant les dels altres.
-Autorregular la pròpia conducta i gestionar assertivament els
conflictes i les situacions que els puguin provocar.
-Cooperar en els treballs en equip assumint les pròpies
responsabilitats.
-Desenvolupar una millor comprensió de la natura dels sentiments,
emocions, capacitats i fortaleses humanes.

-Compartir els seus sentiments i ser conscients de les pròpies
qualitats i habilitats.
-Pensar creativament sobre els problemes i començar a prevenir i a
solucionar els conflictes.
-Millorar el clima escolar.
-Sensibilitzar la comunitat educativa i presentar el programa de
mediació.
-Avaluar el programa de continuïtat.
-Millorar el funcionament del Racó de la Calma.
-Motivar a l’alumnat per dur a terme la tasca de mediador/a.
-Conscienciar a tot l’alumnat de la importància de la tasca dels
mediadors/es.
-Utilitzar els Cercles restauratius com una pràctica de millora del
clima.

4.PRÀCTICA EDUCATIVA A L’ESCOLA CAN DEU

4.1. FORMACIÓ PRÈVIA DEL CLAUSTRE (Annex 1)

4.2. CERCLES RESTAURATIUS

“L'hospitalitat (acollir el malestar) i la trobada (tractar-lo amb uns
altres) són dues orientacions claus al costat de la tercera, donar-se el
temps que fa falta per a aquestes trajectòries vitals”.

“Si ha d'existir una comunitat en un món d'individus, només pot ser (i
ha de ser) una comunitat entreteixida a partir del compartir i de la
cura mútua; una comunitat que atengui a i es responsabilitzi de la
igualtat del dret a ser humans i de la igualtat de possibilitats per a
exercir aquest dret”.

Què són els cercles de diàleg:

Són un símbol de comunitat. Asseure's en cercle crea un sentiment
de grup, de persones connectades i això augmenta la qualitat de les
seves relacions. El cercle dóna calidesa, elimina les jerarquies i
propicia crear comunitat, o sigui, reforça els vincles i la convivència
del grup a través del coneixement mutu, i de compartir tant les idees
o alegries com les preocupacions.

Els podem usar per donar resposta a un conflicte, i també, com un
procés proactiu, per a construir capital social i crear normes a
l’escola.
Els cercles restauratius són importants per fer comunitat, crear un
ambient de seguretat i confiança, fomentar la igualtat, crear un millor
procés d’aprenentatge, afavorir la participació de tothom, compartir
experiències, crear un sentiment de responsabilitat, ser més
empàtics i construir relacions.

Els cercles es poden fer servir en molts moments: quan iniciem una
activitat o l’acabem, per resoldre petits conflictes, per formar grup,
per treballar alguna emoció, per algun motiu acadèmic (sobre
projectes, propòsits setmanals...), etc.

La manera més comú de realitzar-los és posant les cadires en cercle,
fer una pregunta i escoltar les respostes, tornant-se seqüencialment
al voltant del cercle. Això crea un ambient de respecte notable.
Tothom sent que té l'oportunitat de dir el que vulgui. Permet, per
tant, que les persones més tímides també siguin escoltades.

Els cercles també ens serveixen per establir fites acadèmiques (els
infants passen de receptors passius a participants actius i
planificadors) i també per fer seguiment del progrés de
l’aprenentatge.

Quan un mal comportament involucra a una part important del grup,
o quan es vol abordar un patró de comportament abans que una
conducta específica, els cercles permeten encarar el problema,
ventilar els sentiments, reparar el dany, i planificar canvis per al
futur. Els problemes com la intimidació, l’assetjament o la mentida,
també poden ser tractats sense confrontar directament a l'ofensor, és
a dir, escoltant els sentiments i l’afectació de les altres persones.

Si ens anticipem als problemes potencials, reduïm la probabilitat que
succeeixin. Elevar la consciència redueix la impulsivitat. Quan
les persones es senten connectades per mitjà de la comprensió
mútua i l'empatia, disminueix la probabilitat de que es tractin
irrespectuosament.

Característiques:

- Cada persona participa per ella mateixa.
- Busca crear visions compartides.
- Són de la comunitat que els viu (la persona facilitadora és

només l'instrument).
- Són oberts i flexibles.

Descripció d'un cercle:

1. Ens posem en cercle (de peu o sentats a terra o en cadires).
Important que la distància entre uns i altres sigui la mateixa, que no
hi hagi infants darrera ni davant ni separats per taules o objectes,
tots en igualtat. El docent és un més i ha d’estar al mateix lloc que
als infants. Abans de començar recordem les normes del cercle.
2. S’utilitza un objecte de diàleg que es va passant, cap a un costat o
cap a l’altre. Només parla la persona qui té l’objecte, la resta escolten
i esperen el seu torn amb respecte. Si algú rep l’objecte i no sap què
dir pot passar l’objecte i dir que no està preparat. Després pot tornar
a ell o ella.
3. Tots, mestres inclosos, respectem les normes. Qui comença el
cercle és qui fa les preguntes i qui fa de moderador. El moderador no
ha de tenir l’objecte per poder recordar les normes a qui no les
compleixi. Això també ho direm al grup quan recordem les normes al
principi.
4. Aquell infant que no segueixi les normes recordades al principi del
cercle, un cop ja se l’ha avisat, se’l convida a sortir del cercle fins que
se senti capaç de tornar complint les normes. Com ho recordem al
principi a les normes del cercle, l’infant que reiteradament no
compleix les normes, és qui està decidint sortir amb els seus actes
(no s’ha de plantejar com un càstig).

Característiques de la persona facilitadora del cercle:

- Presència humil, discreta i respectuosa amb les persones del

cercle.
- Generar confiança creant un espai segur.
- Protegir la integritat del procés (recordar valors i lineaments,

sentit de l'humor)
- Mantenir l’interès i l'enfocament grupal (preguntes clares,

flexibilitat).
- Participació genuïna (ser una veu més, sense judicis).
- Considerar les particularitats ètniques i culturals.

Fases d'un cercle:

- PREPARACIÓ-ENTRADA:

Per col·locar-nos ho podem fer de diferents maneres:
aleatòriament/ si som 20 a l’aula, agafar 20 colors o objectes
duplicats i col·locar 20 aleatòriament al cercle i 20 dintre d’una
caixa. Els infants agafaran un color/objecte i seuran allà on està
l’objecte igual/ per orde d’alçada...).

Explicar l'objectiu del cercle i com es desenvolupa.
Explicar les normes del cercle.

- CREAR CONFIANÇA:

Preguntes d'inici i trenca gels.

- TEMA DEL CERCLE:

Preguntes temàtiques.

- TANCAMENT:

Pregunta cloenda. Fer un resum dels acords, si és el cas.

*Dinàmica per canviar-nos de lloc (ex: qui té el cabell llarg es canvia
de lloc/ qui porta color blau es canvia de lloc... tenir en compte
característiques comuns de part del grup en aquell moment)... depèn
del que duri el cercle o de com estiguin els infants, ho farem una o
dues.

Tipus de cercles:

Els cercles poden organitzar-se de manera seqüencial o aleatòria.

▪ ENTRADA O INICI (com estem avui).
▪ SORTIDA O CLOENDA (una cosa que m’ha agradat o he aprés

avui).
▪ DE CONEIXEMENT DEL GRUP (expressar els sentiments i

necessitats respecte a un tema concret).
▪ PETITS CONFLICTES (què ha passat? com ens sentim?).

PER QUÈ ENS SERVEIXEN ELS CERCLES DE DIÀLEG A L’AULA?

Per construir relacions, per intercanviar idees, per planificar activitats
i per prevenir conflictes.

Què ens aporta parlar en cercle?
▪ Igualtat.
▪ Foment de la participación.
▪ Responsabilitat.
▪ Construeix i reforça relacions.

▪ Empatia.
▪ Confiança i corresponsabilitat en la convivencia.

Consells per facilitar un cercle:

1. Establir un tema i un objectiu clar.
2. Mantenir un to positiu (transmetre confiança).
3. Mantenir l'atenció(mostrant recolzament).
4. Participar en tot moment del cercle (ni dirigir ni observar).
5. Recordar els compromisos que s'han expressat en el cercle.

Protocol a l’escola:
Al drive hi ha un document on s’ha d’anar registrant els cercles
realitzats posant la data, la pregunta inicial, de desenvolupament i
final i a les observacions comentar algun aspecte rellevant de les
aportacions que hagin sorgit.

S’ha de fer un mínim d’un cercle mensual, tan a les tutories com a les
hores d’especialitat (anglès, música, educació física…).

Annex 2: Dos exemples de cercles.

CERCLES EN ELS CLAUSTRES I ENTRE ELS MESTRES

De la mateixa manera que passa quan es fan cercles amb els infants i
joves, també entre l'equip de mestres els cercles són eficients perquè
tot el grup s'involucri en les decisions i discussions, permetent que les
veus més callades també siguin escoltades.

La millor manera d'implementar els cercles en el centre és començar
per fer reunions en cercle entre el personal educatiu, donat que
l'experiència és la millor mestra. Els cercles entre educadors/es
generen confiança entre ells i es poden usar tant de manera proactiva
com per resoldre conflictes, tant per planificar activitats com per
tractar reunions de casos, i tant per parlar de la convivència amb els
infants com per expressar els sentiments, dubtes i angoixes personals
i compartir-les amb el grup.

La intenció principal és reforçar les relacions entre l'equip i ajudar que
tot el personal es conegui millor. A tall d’exemple citem algunes
qüestions que es podrien tractar en un cercle entre mestres:
- Què està funcionant i què hauríem de millorar?
- Com van les coses a l’aula?
- Com van les coses al patí?
- Què necessito de l'equip per millorar la meva feina?

Annex 3: Exemple de cercle de mestres.

4.3.RACÓ DE LA CALMA
El racó de la calma és un espai de mediació que està ubicat al pati i
del qual hi ha penjat les 6 làmines següents, que són els passos a
seguir:

 Durant l’estona d’esbarjo, quan es produeix algun conflicte, l’alumnat
involucrat en aquest pot optar a anar al Racó de la calma per resoldre
el conflicte a través de la mediació.

Els mediadors/es són l’alumnat de 4t, 5è i 6è. Cada dia hi haurà 2
alumnes encarregats de ser mediadors i s’hauran de posar una
armilla groga per reconèixer-los.

Quan es distribueixen els dies de pati per fer de mediadors, tenir en
compte que el mateix grup no li coincideixi tots els dies que hi ha
futbol. Combinar un dia de futbol i un dia sense futbol. Intentar fer

coincidir al pati el tutor i els mediadors. Els mediadors només fan la
seva tasca 1 dia a la setmana, no repetir els mateixos mediadors dos
dies a la setmana.

Per donar més importància a la tasca de mediadors i també a la tasca
dels delegats:

-Els delegats controlen la llista de mediadors i cada dia abans del pati
els hi recorden que es posin l’armilla.
-La tasca de mediadors afegir-la com un càrrec més de classe.
-Conscienciar-los de la importància de la tasca dels mediadors.
-Respectar i recolzar als mediadors.

Si els implicats en el conflicte no fan cas als mediadors a l’hora de
seguir els passos de la mediació. Conseqüència negativa: Se’n van
sense pati al banc de direcció.

S’ha de tenir en compte que per resoldre un conflicte via mediació és
voluntari. No es pot obligar a cap de les parts implicades a resoldre’l
si no vol.

A l’hora del pati sempre hi haurà un mestre controlant el Racó de la
calma amb la LLIBRETA dels mediadors i mediadores on hi
consta; Dia, nom dels mediadors/es, nombre d’ implicats en el
conflicte, tipus de conflicte, s’ha resolt el conflicte? i observacions.
Cada dia els mediadors que els hi toqui han d’omplir la llibreta (estarà
guardada en una capseta penjada al costat del suro de l’edifici de
Primària sota clau).
Al final de cada trimestre, es farà una taula i una GRÀFICA visible al
suro on consti el nombre de conflictes que hi ha hagut i els tipus de
conflicte.

Al llarg del curs caldrà fer activitats i dinàmiques per anar
conscienciant a tot l’alumnat de primària sobre la mediació i per anar
formant a l’alumnat mediador.
A principis de curs es farà una formació a l’alumnat de 4t, que
s’inicien en la tasca de mediació. Aquesta formació la pot fer
l’alumnat de cicle superior.
Apart, des de les tutories s’establirà algunes sessions de formació,
motivació i recordatori de la tasca dels mediadors.

REFORÇ POSITIU PELS MEDIADORS I MEDIADORES:

 - Fer una foto de mediadors i penjar-la al suro i a les classes.
 -Tenir en compte a l’alumnat mediador en la nota d’Educació en
valors.

 - A final de curs: Entrega de DIPLOMES + reconeixement verbal de
la tasca dels mediadors davant de tota l’escola + pica-pica o
esmorzar.

El 21 de gener: Dia Europeu de la Mediació. Festa a l’escola.

5. PRÀCTICA RESTAURATIVA:

Quan hi hagi un grup d’alumnat que reiteradament té algun conflicte
al pati o aula. La comissió de mediació o els adults presents en el
moment del conflicte els citarà i els realitzarà unes PREGUNTES
RESTAURATIVES per extreuran un compromís-acord. El qual s’haurà
d’anar revisant al llarg del curs.Annex Pràctiques restauratives

1.Inici de les preguntes (història, pensaments i sentiments):

-Què ha passat des del teu punt de vista?

Principi: Tothom té una perspectiva única i una contribució valuosa a
fer.

-Què pensaves i com et senties en aquell moment?
-I ara?

Principi: Els nostres pensaments influencien les nostres emocions i
ambdos el que diem i fem.

2. Afectació:

-Qui ha estat afectat i com?

Principi: Les nostres accions impacten en les persones del nostre
voltant.

3. Quines són les necessitats pròpies (per avançar):

-Què necessites? Com pots o podem donar resposta a aquestes
necessitats (junts)?

Principi: Les nostres accions són estratègies per donar resposta a les
nostres necessitats.

4. Trobar solucions:

-Què pots fer per tal de que les coses se solucionin i tothom pugui
avançar?

Principi: Les persones afectades per una situació o problema són les
millors situades per resoldre-la.

5. Preguntar si està disposat a fer la trobada, iniciar el cercle.

6.Explicar com funcionarà (regles).

7.Escoltar i resoldre dubtes.

Annex 4: Graella de registre de les pràctiques restauratives.

6.CONCLUSIONS

La mediació escolar té per objectiu educar 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 a les persones ni les seves idees. Tan sols contribueix a evitar
enfrontaments inútils i a crear consens.
Parteix del fet que quan es produeix un conflicte no es tracta de “jo”
o “tu”, sinó de “jo” i “tu”, és a dir, “nosaltres”.
Es dirigeix al conjunt de la comunitat educativa: alumnat,
professorat, famílies i personal de serveis i d’administració. Tothom
que s’hagi format pot fer de mediador/a.

Els processos de mediació resulten especialment efectius a l’hora de
regular els conflictes que es produeixen entre persones que
mantenen una relació quotidiana.
Quan en un conflicte, la decisió final comporta que una persona
“guanyi” i l’altra “perdi” no es pot dir mai que s’ha “solucionat” el
conflicte.
La mediació suposa una aportació a la cultura del diàleg, el consens i
la pau en contrast a la cultura dominant del litigi, la controvèrsia i la
guerra.

Comissió de Mediació: Jordi, Lupe, Cruz, José Miguel i Jessica

ANNEX 1: FORMACIÓ PRÈVIA DEL CLAUSTRE

Eines i estratègies per a
l’abordatge de conflictes en
l’àmbit escolar.
La mirada mediadora i
restaurativa a l’escola.

Memòria d’activitats 2017-2019

Índex:

Antecedents i propòsit..2

Treball amb el claustre...3

Treball amb els alumnes...6

Treball amb les famílies..8

Mediació al pati i Racó de la calma….............................9

Recomanacions ...15

ANTECEDENTS I PROPÓSIT

El treball realitzat s'emmarca en una proposta de l’escola
d’aprofundiment en el treball sistèmic i emocional a la comunitat
educativa.

Unes actuacions que van iniciar-se durant el 2017 amb un taller
dirigit al claustre de mestres, per analitzar i reflexionar sobre els
conflictes i la manera d’abordar-los, seguit d’un treball amb una
mirada inclusiva a tota la comunitat educativa, mestres, alumnes i
famílies. La finalitat ha estat reflexionar i compartir eines per poder
afrontar aquelles situacions que dificulten la bona convivència i
transformar-les i alhora,generar espais de reflexió per millorar les
pràctiques relacionals.

En tot moment la proposta ha tingut una mirada sistèmica, També i
durant l'últim període, de setembre del 2018 i fins al 21 de gener
d’enguany, dia Europeu de la Mediació, es va posar en valor i
reforçar les actuacions de l’escola, que mestres i alumnes, estaven
portant a terme a través del projecte EL RACÓ DE LA CALMA.

A continuació es descriu el calendari d’activitats realitzades durant el
període:

Calendari d’activitats

ACCIONS 20
17

20
18

201
9

Taller de formació amb els i les docents

Taller pràctic amb el claustre

Cercles amb els i les alumnes

Taller i cercle amb les famílies

Reforç amb els i les alumnes de la figura de
la persona mediadora

Jornada de celebració del projecte RACÓ DE
LA CALMA

Celebració del Dia Europeu de la Mediació
amb alumnes, mestres i famílies

TREBALL AMB EL CLAUSTRE

Taller

La primera de les actuacions va ser la realització d’un taller dirigit
als/les mestres amb les següents objectius:

1. Reflexionar sobre l’ús dels conceptes: conflicte, problema,
violència, agressivitat, diàleg, provenció i prevenció i pau, en el
context escolar.
2. Analitzar i oferir conceptes sobre el conflicte i entendre’l com
un procés; desenvolupar habilitats per transformar-lo.
3. Determinar les principals causes del conflicte en el context
escolar per un millor abordatge.
4. Comprendre el procés de comunicació i la seva importància
en la transformació constructiva dels conflictes.
5. Consolidar la mediació com a forma de resolució de conflictes
a l’escola.
6. Conèixer les pràctiques restauratives com a eina per la
prevenció i provenció als centres educatius.
7. Donar eines per millorar la convivència i enfortir els vincles
dins tota la comunitat educativa: alumnes, docents, famílies, i
per dissenyar una proposta d’actuació per la prevenció de
conflictes i millora de la convivència als centres.

A continuació es detallen els continguts treballats a la formació de
mestres. Els aspectes més importants compartits.

 1. El conflicte

Tipologia de conflictes a
l’escola
L’estructura dels conflictes:
elements que serveixen per
dissenyar estratègies
d’intervenció/actuació a
l’aula/centre educatiu.
Dinàmica dels conflictes:
escalada i des escalada
Estils d’abordatge de conflictes

 2. El conflicte i el context en
el que es produeix

Les 3 violències
Abordatge de la violència en el
context escolar: l’assetjament i

altres formes de violència.

 3. La comunicació efectiva i
el context relacional a
l’escola

Condicions per a una bona
comunicació:

L’escolta
L’empatia
La indagació versus la
proposició

Elements de la Comunicació No
Violenta (CNV)
Facilitació de diàlegs per
intervenir en conflictes a l’aula.

 4. Eines per a la resolució

La mediació entre iguals.
La mediació com a procés
d’intervenció en la comunitat
educativa. L’escola amb cultura
de diàleg.

 5. Eines per a la prevenció i
provenció

La utilitat de les pràctiques
restauratives en els centres
socioeducatius.
Enfocament punitiu vs.
Enfocament restauratiu.
Finestra de la responsabilitat
social. Equilibri entre el control
i el suport.
Disseny de cercles restauratius
i proactius a l’aula i al claustre.

 6. La comunitat educativa i el
context comunitari:

La relació família-escola des
d’una perspectiva
col·laborativa.
La relació escola- territori des
d’una perspectiva comunitària.

Aquest núvol de paraules
són les respostes que van
donar els i les docent a la
pregunta sobre quins eren
els conflictes més
freqüents a l’escola.

Les paraules més grans són
les respostes més repetides.

D’altre banda i com a resum
de la formació, cal dir que
les eines que es van
compartir i que van estar
experimentades per els
mestres són:

- Cercles proactius
- La peixera
Cercle de diàleg i treball al claustre

Després de la formació i dels aspectes més importants sobre el
conflicte i el seu abordatge, es van treballar tècniques de prevenció,
entre elles els Cercles de diàleg i la Peixera. Ambdues dirigides al
grup de mestres i per poder fer servir en els claustres.
El cercle de diàleg va servir per poder explerimentar, en primera
persona, el que més tard es faria servir amb els i les alumnes al grup
classe.

La foto reflecteix el moment del cercle de diàleg en el claustre

Per tal d’abordar un treball de col.laboració entre els/les mestres, es
va utilitzar la metodologia de “la peixera”. La finalitat va ser
compartir una situació concreta que estiguin succeint en un grup-
classe, expressada per el/la mestre referent. Els companys i

companyes de claustre van escoltar, preguntar i fer propostes al
mestre referent.

Aquesta metodologia té dues vassants: D’una banda, és una font de
coneixement col·lectiu al servei de un dels seus membres, oferint-lo
idees i propostes en una situació concreta amb el grup aula. I d’altre,
posa de manifest que, si bé els mestres tenen la responsabilitat de
conduir i facilitar un grup en concet, les situacions complexes i/o els
problemes que apareixin en el marc de l’escola, són responsabilitat
de tots i cadescun dels membres del claustre.

TREBALL AMB ELS ALUMNES

En acabar el taller amb els docents es van posar en pràctica ls cercles
proactius en tres cursos, quart, cinquè i sisé. Els cercles van estar
conduits per la facilitadora del taller i amb l’acompanyamet i
participació dels mestres de referència de cadescun dels cursos.

L’objectiu, a banda de posar en pràctica la metodologia, va ser iniciar
un treball d’escolta i reflexió en torn a la convivència a l’aula, a les
possibles preocupacions dels alumnes entorn a tenir cura d’un mateix
i dels companys i companyes.

Un dels preceptes bàsics de les Pràctiques Restauratives, a través
dels cercles proactius, rau en el concepte de “crear comunitat”, entès
com un procés col·lectiu que es basa en crear vincles entre les
persones, mantenir i reforçar aquests vincles i en restaurar-los quan
es dona un conflicte.

La manera més comú de realitzar-los és posant les cadires en cercle,
fer una pregunta i escoltar les respostes, tornant-se seqüencialment
al voltant del cercle. Això crea un ambient de respecte notable.
Tothom sent que té l'oportunitat de dir el que vulgui. Permet, per
tant, que les persones més tímides també siguin escoltades.

En la foto es pot veure un cercle amb un dels cursos

El cercle va combinar preguntes amb jocs, per afavorir un entorn
positiu on poder parlar de les seves preocupacions i que aquestes
puguin servir als mestres referents, per seguir amb actuacions
encaminades a donar resposta a les seves necessitats i que millorin la
convivència a l’aula. Aspecte formanental per el grup classe, ja que
un bon clima a l’aula afavoreix el procés d’aprenentatge.

Les preguntes realitzades als i les alumnes van ser:

- Com et sents a la classe?
- Què necessites dels teus companys per sentir-te bé?
- Què pots fer tu, de nou, per que els teus companys es sentin
bé?
- Qualitat positiva de la persona del costat?
- De coses que han passat la classe, que no t’hagin agradat i
que voldries tirar al pou?

TREBALL AMB LES FAMÍLIES

La comunitat educativa està formada per una triada: equip educatiu,
administratiu i de serveis, l’alumnat i les famílies. La relació que
esdevé entre els diferents membres és crucial per portar endavant el
projecte educatiu d’escola. Es tracta d’un ecosistema (escola) format
per diferents subsistemes (mestres, monitors de menjadors, personal
de suport, alumnes, famílies) que es relacionen entre ells. La
interacció que es produeix entre els subsistemes és el que va nutrient
les relacions i enfortint el sentiment de pertinença al sistema
(escola).

Tanmateix, quan apareixen dificultats, entre una família i l’escola,
aquesta interrelació es pot veure afectada. És aquí on és fa important
tenir cura de les nostres accions vers als altres, i prendre consciència
de com podem intervenir d’una manera constructiva i amb
responsabilitat com a famílies. Com podem ajudar a superar o minvar
els efectes de les situacions de malestar. Tenir cura de les famílies és
també tenir cura de l’escola i del projecte educatiu dels infants.

La proposta dirigida a les famílies va estar encaminada a informar de
les actuacions portades a terme en el claustre i els grups classe, i
alhora, reflexionar amb les famílies sobre la importància de millorar la
comunicació escola- família. Es van poder compartir propostes, des
de les famílies, per enfortir la col·laboració mútua.

La metodologia utilitzada va ser la mateixa que amb els mestres i els
i les alumnes, les famílies van parlar en cercle. En el mateix van
participar pares i mares convocats per l’AFA també diferents mestres.
Es van compartir preocupacions, idees i propostes de funcionament.

A la reunió amb les famílies es va
utilitzar també la metodologia del cercle de diàleg. Els pares i mares
van donar resposta a les següents preguntes:

- Què és el que més em preocupa de l’educació dels meus
fills/es?

- Què necessito de l’escola?
- En què puc comprometrem amb l’escola?

MEDIACIÓ AL PATI I RACÓ DE LA CALMA

La finalitzat de la proposta és posar en valor el projecte MEDIACIÓ
ENTRE IGUALS AL PATI, que es realitza a l’escola. Aquest projecte
està adreçat a resoldre els conflictes entre alumnes durant l’espai de
lleure al pati. Enguany, l’escola vol reforçar les actuacions que es
duen a terme.

D’una banda, la proposta es va dirigir als i les alumnes que formen
parts del projecte (4t,5è i 6è), amb accions que incorporessin noves
habilitats per millorar la comunicació i reforçar els vincles en les
situacions de conflicte quotidians, així com a posar en valor, i donar a
conèixer el projecte a la resta d’alumnes, als docents i a les famílies.
I d’altra, dirigida als agents de comunitat, on es van desenvolupar

accions per explicar, donar a conèixer i reforçar vincles amb agents
clau de la comunitat.

1. Reflexionar sobre les trobades de mediació al pati.
2. Empoderar als i les alumnes que ho porten a terme
3. Refermar la proposta educativa de l’escola de posar a l’abast

dels alumnes el suport i acompanyament per poder resoldre
els conflictes que es produeixen al pati, a través d’un diàleg
amb una tercer.

4. Donar conèixer als i les alumnes de l’escola la proposta.
5. Donar a conèixer a les famílies la proposta de l’escola

Les actuacions en aquests etapa van tenir tres espais diferenciats,
tots dirigits a posar en valor el treball que l’escola, a través del
programa RACÓ DE LA CALMA.

En el marc d’aquest projecte és on es desenvolupa la mediació entre
iguals, en aquells conflictes produïts al pati. Es tracta d’un procés de
diàleg que els nens i nenes, encarregats de conduir la mediació,
posen a l’abast a la resta d’alumnes, per a totes aquelles situacions
de conflicte que apareixen a les estones d’esbarjo i mentre juguen i/o
descansen.

El conflicte és inherent a l’ésser humà i on es dona una relació de
convivència entre persones sempre hi haurà conflictes, així doncs no
es tracta d’obviar-los o dissimular-los sino de treballar per prevenir-
los i d'encarar-los quan apareixen.El conflicte no és bo ni dolent: allò
realment negatiu i productor de conseqüències danyoses no és tant el
conflicte en si mateix, sinó les formes d'afrontar-lo, les quals poden
perjudicar o beneficiar, afeblir o enfortir, les nostres relacions. Així,
qualsevol conflicte pot adoptar un caire constructiu (positiu) o
destructiu (negatiu).

Es van produir tres accions diferenciades, per una part:

1. Reforçar els coneixements amb els i les alumnes dels cursos
que fan de mediadors i mediadores al pati.

2. Posar en valor el treball de els mediadors i mediadores davant

de la resta d’alumnes i mestres de l’escola

3. Donar a conèixer el treball del RACÓ DE LA CALMA i el
programa de mediació entre iguals, davant de les famílies i dels
convidats que formen part del territori: representants de
l’InstituT de secundària i del Servei de Mediació Ciutadana de
l’Ajuntament de Sabadell.

A continuació es descriuen les accions i els resultats de cada una de
les actuacions:

1. REFORÇ A L’AULA AMB ELS GRUPS D’ALUMNES MEDIADORS

I MEDIADORES

Les primeres actuacions van estar dirigides als mediadors i
mediadores, reforçant els aspectes essencials del procés de mediació.
Com ara:

- El rol de la persona mediadora
- Els aspectes més important de la mediació: la confidencialitat,
la cura de les persones i el poder ajudar a trobar una sortida
dialogada als conflictes que es produeixen al pati.
- Recordar els aspectes més importants del Racó de la Calma.
Un espai enfocat a rebaixar les tensions produïdes per una
baralla i ajudar als companys i companyes a trobar sortides
més pacífiques als conflictes.

VALORACIÓ DELS I
LES ALUMNES DE LES
SESSIONS PER REFORÇAR
EL PAPER DE LA PERSONA
MEDIADORA

TERCER CURS:

1. Què en penseu de la mediació?
És bona/ Soluciona molts conflictes i problemes/ Està bé perquè ens
perdonem i ens tranquil·litzem/ Ens ajuda a reflexionar.

2. Què és un mediador/a per a què serveix?
Una persona que soluciona conflictes./ Són nens/es que ens ajuden a
reflexionar i a tranquil·litzar-nos / Són nens/es que ens ajuden a
deixar d’estar enfadats / Nens/es que ens ajuden a fer les paus /
Nens/es que ens ajuden a sentir-nos millor / Nens/es que ens ajuden
a calmar-nos.

3. Creus que els mediadors ajuden a resoldre els conflictes
que sorgeixen al pati?
Sí, perquè ens fan pensar i reflexionar / ens ajuden quan estem
nerviosos/ ens ajuden a resoldre els nostres conflictes / ens ajuden a

calmar-nos / ens ajuden a cooperar / ens ajuden a perdonar-nos /
ens ajuden a sentir-nos bé / ens ajuden a deixar de barallar-nos /
sinó no sabríem com deixar de barallar-nos / No tots/es els
mediadors ens ajuden.

QUART CURS:

Les activitat els hi van agradar força a tots a mi també.
La que els va motivar més i ha estat la més recordada la de estripar
cartells o no, segons si estava bé la descripció de la mediació o no.
La valoració més negativa que hi ha hagut ha estat sobre l'actitud
d'alguns alumnes de la classe durant les activitats!

QUART CURS - 2on:

Què en penses de la mediació?
En general opinen que està bé perquè serveix per resoldre conflictes i
perdonar als altres. I davant d’una baralla hem de parar.

Per què serveixen els mediadors?
-Per no barallar-se ni pegar-se.
-Per no empentar-se ni insultar-se.
-Per solucionar els conflictes i fer-se amics.
-Arreglen els conflictes i aconsegueixen que es perdonin.
-Quan ens barallem anem al Racó de la calma.

Creieu que els mediadors ajuden a resoldre conflictes?
Si, ajuden a la gent. Així no es peguen ni s’insulten ni es barallen.
Ajuden a perdonar-se i solucionen, no hi ha tantes baralles i ajuden a
fer-se amics.
Només una alumna ha dit que no molt perquè volen jugar.

SISÉ CURS

Els alumnes de 6è, han aprofitat la seva funció de padrins, i han
visitat als seus fillols de 1r per a realitzar aquest sondeig.

Què en penses de la mediació?
Tots han valorat que la mediació està molt bé i que és molt important
que hi hagi mediadors.

Per a què serveix un mediador?

- Serveix per resoldre els conflictes.
- Ajuda quan un nen o nena té problemes.
- Serveix perquè no hi hagi baralles.
- Ajuda als nens i nenes al pati.
- Ens ajuda perquè no ens peguem ni ens insultem.

Creus que els mediadors ajuden a resoldre els conflictes que
sorgeixen?
Tots han coincidit en una resposta afirmativa. Els arguments han
estat molt semblants:

- Sí, perquè nosaltres no sabem resoldre els conflictes.
- Sí, perquè així aprenem a no insultar-nos i pegar-nos.
- Sí, perquè ens ajuden a perdonar.
- Sí, perquè són bona gent.

2. POSAR EN VALOR EL TREBALL DE ELS MEDIADORS I

MEDIADORES DAVANT DE LA RESTA D’ALUMNES I MESTRES
DE L’ESCOLA

ACTE DIRIGIT ALS I LES ALUMNES DE L’ESCOLA

El més destacat d’aquestes actuacions va ser que el disseny del
mateix va ser íntegrament dissenyat per per mestres i alumnes. En
un procés conjunt.

Van participats tots els alumnes i docents del centre i va estar
conduit per un pallasso.

3. DONAR A CONÈIXER EL TREBALL DEL RACÓ DE LA CALMA I

EL PROGRAMA DE MEDIACIÓ ENTRE IGUALS, DAVANT DE
LES FAMÍLIES I DELS CONVIDATS QUE FORMEN PART DEL
TERRITORI: REPRESENTANTS DE L’INSTITUT DE
SECUNDÀRIA I DEL SERVEI DE MEDIACIÓ CIUTADANA DE
L’AJUNTAMENT DE SABADELL.

ACTE DE CELEBRACIÓ DEL DIA EUROPEU DE LA MEDIACIÓ

Es va fer una festa per celebrar el dia de la mediació, un acte dirigit a
les famílies, per donar a conèixer el treball que estan fent els i les
alumnes al pati i fer-los partícips a ells, també. El seu paper, com a
famílies i a casa és molt important. El propòsit d’implicar-los es que la
proposta de resoldre els conflictes amb el diàleg, no es quedi només
a l’escola. És necessària la complicitat de tothom, per tal de que sigui
utilitzat a casa, al barri, a la comunitat, en tots els espais on
participen els nens i nenes.

Ens van acompanyar els i les mestres de l'escola, el director de
l’Institut Jaume Oliver, mediadores i mediadors d’aquest institut de
secundària i professionals del servei de mediació de l'Ajuntament de
Sabadell.

RECOMANACIONS

- Profunditzar en les metodologies de cercles proactius i
restauratius per la creació de vincles i millora dela
convivència. Dirigides al claustre, als grups classe (alumnes) i a
les famílies.

- Mantenir la Comissió de mediació com a mesura de prevenció

i provenció, amb dos objectius, d’una banda, promoure
projectes i accions enfocades a la convivència i la cura de la

Van	 estar	 convidats	 els	 mediadors	 i	
mediadores	 de	 quart,	 cinquè	 i	 sisè,	 i	 les	
seves	 famílies.	 Van	 participar	 en	 l’acte	
tots	 els	 convidats,	 el	 director	 i	 els	 i	 les	
alumnes	 mediadors	 de	 l’Institut	 de	
Secundària	 i	 la	 mediadora	 del	 Servei	 de	
Mediació	 comunitari	 de	 l’Ajuntament	 de	
Sabadell.	
	
Va	 ser	un	espai	 festiu	on	es	 va	posar	de	
manifest	el	treballs	que	els	 i	 les	alumnes	
fan	en	el	Racó	de	la	Calma.		
	
Els	 alumnes	 van	 fer	 preguntes	 a	 les	
famílies	al	voltant	dels	conflictes,	com	es	
presenten,	 com	 s’aborden	 i	 quin	 és	 el	
coneixement	que	tenien	de	la	mediació.		
	
L’acte	 va	 ser	 facilitat	 per	 un	 pallasso,	
integrant	del	teatre	del	buit.		

comunitat educativa. I d’altre, per davant de situacions de
conflicte, poder cercar sortides en benefici de totes les parts
implicades i amb un enfoc restauratiu.

- Escriure un article en revistes especialitzades, posant de

manifest el treball realitzat.

ANNEX 2: EXEMPLE DE CERCLES

EXEMPLE	DE	CERCLE	1		
OBJECTIU DE LA TROBADA:	

Conèixer-nos	exercitant	l’escolta.	
Crear	una	oportunitat	per	iniciar	els	cercles	de	diàleg	a	la	classe.		
Saber	què	els	preocupa.	
Consensuar	temes	per	la	propera	trobada.	(1	sessió	més)	

	
2.-	CERCLE		

NORMES	DEL	CERCLE	
Tenim un objecte per parlar i només parla qui

el té.	
Els que no el tenen han d’escoltar amb

atenció.	
Tant el que parla com el que escolta s’han

d’expressar amb respecte (si creus que el que vas a dir pot fer mal a
algú, digues-ho d’una altre manera)	

Quan a algú li arriba l’objecte pot dir que no
està preparat i passar-ho.	

	
PREGUNTES		
1.-	Si	fossis	un	animal	quin	series	i	per	a	què?		
2.-	Què	t’agrada	del	teu	cole	i	de	la	teva	classe?		
3.	Cadascun	diu	una	característica	positiva	seu	company/a	del	costat.	
4.	Una	cosa	que	hagis	 fet	a	 la	classe	 i	que	no	 t’hagin	agradat	 i	que	

voldries	tirar	al	pou?	
	
	

EXEMPLE	DE	CERCLE	2		
	

OBJECTIU DE LA TROBADA:	
Conèixer-nos	exercitant	l’escolta.	
Crear	una	oportunitat	per	iniciar	els	cercles	de	diàleg	a	la	classe.		
Saber	què	els	preocupa	del	grup	classe.	
	

NORMES DEL CERCLE	
Tenim un objecte per parlar i només parla qui el té.	
Els que no el tenen han d’escoltar amb atenció.	
Tant el que parla com el que escolta s’han d’expressar

amb respecte (si creus que el que vas a dir pot fer mal a algú, digues-ho
d’una altre manera)	

Quan a algú li arriba l’objecte pot dir que no està preparat
i passar-ho.	

	
3.-	CERCLE	
PER	TRENCAR	EL	GEL:	
Que	s’ordenin	en	fila	per	data	de	naixement	(no	poden	parlar	per	fer-ho),	 i	després	que	
s’asseguin	en	ordre	

Quin superpoder t’agradaria tenir i per a què? 	
	
TEMÀTIQUES		

2.-	Com	et	sents	a	la	classe?	Si	fossis	un	color	quin	color	series?		
3.-	Què	necessites	dels	teus	companys	per	sentir-te	bé?		
4.-	Què	pots	fer	tu,	de	nou,	per	que	les	teus	companys	es	sentin	bé?		

	

ANNEX 3: Exemple de cercle de Claustre/mestre

EXEMPLE	DE	CERCLE3		
	

OBJECTIU DE LA TROBADA:	
Crear	una	oportunitat	per	parlar	de	com	ens	sentim	com	a	claustre		
	

RECORDAR LES NORMES DEL CERCLE	
	
PREGUNTES TEMÀTIQUES 	
1.- Dir una emoció, com ens sentim	
2.- Pensar la nostra potencialitat, una cosa que fem molt bé i

que ens agrada molt?	
3. Com creieu que li podem treure més partit a aquesta

potencialitat dins l’aula o a l’escola?	
	

ANNEX 4: Graella practiques restauratives

(document apart)

BIBLIOGRAFIA UTILITZADA:
-Costelo, Bob, Wachtel Joshua i Wachtel Ted. Círculos Restaurativos
en los centros escolares. International Institute for Restorative
Practices. 2011

-Revista Convives 21. PRÁCTICAS RESTAURATIVAS Y CONVIVENCIA.
Marzo 2018. Las prácticas restaurativas en los centros de atención a
la infancia y adolescencia de la DGAIA. Lola Montejo i Ferran Erra.
2018

-Material utilitzat a les GIR el centres socio-educatius (Guies
d’intervenció Restaurativa). Ferran Erra i Lola Montejo.

-Boqué, M. C. (2002). Guia de mediació escolar. Programa
comprensiu d’activitats. Educació primària i secundària obligatòria.
Barcelona: Associació de Mestres Rosa Sensat 60.

-La conflictividad en los centros docentes y la mediación escolar
(2005). Beatriz Rabasa Sánchis. Grupo Editorial Universitario.

-Aprender a vivir (2004). José Antonio Marina. Ariel. Barcelona, pàg.
9.

-El programa de convivencia y mediación escolar en Catalunya. Pere
Led Capaz.

-Programa Aprendre a Conviure a la UEC (2005). Fundació Main.

-La mediación cultural en el ámbito educativo. Fuente: Generalitat
Valenciana. Conselleria de cultura, educació i esport.

-Convivencia escolar. Ministerio de Educación y Ciencia. Plan Proa.

-Conflicto y resolución de conflictos escolares: La experiencia de
mediación escolar en España. Silvina Funes Lapponi y Damián Saint-
Mezard. Concejo educativo de Castilla y León.

-La mediación escolar como instrumento de participación y
pacificación en los centros educativos de Catalunya (2007). Junta de
Andalucía. Jornada “Cultura de paz a través de la educación”,
Granada.

-Cultura de la Mediación. Participación y convivencia escolar. Laura
García Raga. Universitat de València.

17. Webs d’interès

- http://jmada.eresmas.net/

- www.cnice.mecd.es/recursos2/convivencia_escolar/index.html

- www.pangea.org/edualter/material/pau/paz.htm

- www.pangea.org/edualter/material/ddhh/derechos.htm

- www.concejoeducativo.org

- http://www.obelen.es/upload/313J.pdf

- http://www.xtec.cat/crp-conca/informacio/Carme%20Boqu%E9.pdf

Referència normativa:

- http://www.gencat.net/diari/4670/06165026.htm

- http://www.gencat.net/ense/depart/convivencia.htm

