

http://educacio.gencat.cat/portal/page/portal/Educacio/PCentrePrivat/PCPInici/PCPProjectesEducatius/PCPProjecteConvivencia
Projecte de convivència

El Departament d'Ensenyament planteja l'elaboració del Projecte de convivència com un instrument on es reflecteixen les accions que el centre docent desenvolupa per capacitar tot l'alumnat i la resta de la comunitat educativa per a la convivència i la gestió positiva de conflictes. En aquest sentit, es posa a l'abast de tots els centres educatius una aplicació informàtica amb elements de diagnosi, orientacions i recursos.

Les accions que s’hi proposen poden ser abordades des de nivells diferents:

· valors i actituds

· resolució de conflictes

· marc organitzatiu

Així mateix, aquestes accions s’adrecen a tres àmbits diferents:

· aula

· centre

· entorn

També recull els mecanismes que el centre estableix a l'hora de resoldre els conflictes i de crear una atmosfera de treball i de convivència segura i saludable.

Protocols per a la millora de la convivència

En el marc del Projecte de convivència, el Departament ofereix als centres protocols d’actuació i de recursos enfront de l’assetjament escolar i d’altres conflictes greument perjudicials per a la convivència dels centres educatius:

Protocol de prevenció, detecció i intervenció enfront situacions d'odi i discriminació
Protocol d'actuació amb menors de catorze anys en situacions de conflicte o comissió d'una infracció penal

Protocol de prevenció, detecció i intervenció enfront el ciberassetjament entre iguals
Protocol de prevenció, detecció i intervenció enfront de l'assetjament entre iguals
Protocol enfront del maltractament infantil i adolescent
Protocol de detecció i intervenció en cas de conflicte greu amb l'alumnat
Protocol de detecció i intervenció enfront dels NGJOV (Nous Grups de Joves Organitzats i Violents)

[image: image1.jpg]PROTOCOL DE PREVENCIO, DETECCIO | INTERVENCIO ENFRONT
L’ASSETJAMENT ENTRE IGUALS

Assetjament entre iguals. = Tipus diassetjament
Conducta de maltractament psicolégic o fisic, en el Incidéncia en els centres educatius

marc escolar, d'un alumne o grup d'alumnes a un
altre de manera continuada

IIERVENCD YATORACIO m m

Per saber-ne més

= 10 punts per conéixer millo Iassetjament

o Cent o Alumnat:

Normativa preventiva = Educacio priméria
Valors i actituds = Guia de prevencié per a falumnat EP
= Organitzacié de centre

+ Educacié secundaria
= Guia de prevencié per a lalumnat ESO

PE creorarat - Practiques restauratives: cercles de didleg
= Gestio daula o Famili .
= Metodologies " Guia per a families: Prevencié dassetjament entre:
= Autoformacid i practica reflexiva iguals

INDICIS

Equip de valoracio

= Compilacié dinformacio
(Tutora alres membres de fa Comunitat
Educativa)

* Entrevista a l'alumnat implicat
= Entrevista al grup d'observadors.

= Entrevista a les families VALORACIO INFORME

No

)
! !
! 7 ! !

Expedient

Alumnat Alumnat assetjat Actuacions ambel Intervencio
assetjador o grup classe S
 Nonco IS g0 terapoutio o Pt auios |
* Suportterapbutic o mosures oducatves nfomacis
msues ccucabies "Ry conesiodogup xsuporti renacé
z. posstie
Mediacis

Avaluacié
> Registrei

seguiment

|

 INDICADORS DE CONEIXEMENT O SOSPITA D’UNA SITUACIÓ D’ASSETJAMENT (ALUMNE ASSETJAT)
Els casos d’assetjament solen donar-se lluny de la vigilància dels adults i la majoria dels casos no són denunciats. Ja s’ha comentat que és de gran importància treballar per la prevenció, però en el cas que es detectin conductes assetjadores, és fonamental actuar al més aviat possible.
	Els indicadors observables des de l’àmbit escolar i familiar en un nen o en un adolescent que és assetjat són de tipologia molt diversa. És important estar atents i tenir present que en una situació d’assetjament la persona maltractada pot manifestar més d’un símptoma i de diferent categoria. Tanmateix, l’observació d’alguns d’aquests indicis no ha d’associar-se exclusivament a una conducta d’assetjament. Caldrà ser molt curosos ja que aquests indicadors poden estar associats a altres problemàtiques. Indicadors físics

	1
	Sovint presenta nafres, talls o blaus inexplicables.

	2
	Presenta trastorns psicosomàtics (mal de panxa, mal de cap, vòmits…).

	3
	Manifesta canvis en les pautes de menjar: sovint hi ha disminució de les ganes de menjar i pèrdua de pes.

	4
	S’expressa amb dificultat i fins i tot quequeja.

	5
	Té problemes de son.

	6
	Presenta tics nerviosos.

	Indicadors conductuals

	1
	Evita anar a determinats llocs, classes, falta dies determinats...

	2
	Fa absentisme i pot arribar a l’abandonament escolar.

	3
	Presenta una actitud hipervigilant, de recel.

	4
	Sovint està sol, no té amics i/o és rebutjat pels companys.

	5
	Presenta canvis sobtats en les rutines diàries (no vol anar al pati, no vol seure en un lloc, vol quedar-se a la classe, demana que el mestre l’acompanyi, etc.).

	6
	Baixa el seu rendiment acadèmic.

	7
	No troba, perd o li prenen les coses sovint.

	6
	Sovint és intimidat o molestat, es fiquen amb ell o està ficat en baralles en què es troba indefens.

Prevenció de l’assetjament entre nens i joves
	 Guia per a les famílies

En aquesta guia trobareu recursos per saber què és l’assetjament, com detectar si el vostre fill el pateix i com podeu col·laborar per fer-hi front.

El context familiar, la relació entre pares i fills, la forma en que eduqueu els fills, influeixen en les relacions que ells tenen amb els seus companys.

Què és l’assetjament?
L’assetjament es dóna quan un infant o un jove és agredit psicològicament, físicament o moralment de manera repetida per un o més companys.

És important diferenciar l’assetjament escolar d’altres actituds entre iguals com una baralla o una broma pesada aïllada. Per parlar d’assetjament cal que les conductes agressores es reprodueixin de manera sistemàtica, tinguin la intenció de fer mal i que, com succeeix en la majoria dels casos, la víctima no pugui o no sàpiga defensar-se.

Les conductes d’abús solen donar-se en els espais físics concrets, però no sempre controlats pels adults (lavabos, passadissos, vestidors...), i durant l’horari lectiu i/o a les sortides i entrades del centre escolar. Darrerament, amb l’ús de mitjans tecnològics, com els mòbils o Internet, han aparegut noves formes d’assetjament.

Quines conductes es consideren assetjament?
Hi ha diversos tipus d’agressió que es poden considerar assetjament
Agressions físiques

○ Directes: pegar, donar empentes, amenaçar, intimidar...

○ Indirectes: amagar, trencar o robar objectes de la víctima...

Agressions verbals

○ Directes: escridassar, fer burla, insultar...

○ Indirectes: malparlar d’algú o difondre falsos rumors quan no hi és, fer que ho senti per casualitat, enviar-li notes grolleres, cartes, e-mails, fer pintades...

Agressions socials

○ Directes: rebutjar algú en els jocs al pati, en les activitats a la classe…

○ Indirectes: ignorar algú com si no hi fos o com si fos transparent...

Agressions digitals (utilitzant tecnologies)
o Directes: Trucades i missatges de text (sms), e-mails, fotografies i vídeos trameses directament mitjançant el mòbil (mms) o el correu electrònic,...

o Indirectes: Comentaris, fotografies, vídeos i arxius de so (podcats) penjats a les xarxes socials de forma anònima, vídeos a YouTube, suplantació de personalitat per enviar o publicar material comprometedor...

Com saber si el nostre fill o la nostra filla és víctima d'assetjament?
Pot ser que si el vostre fill se sent assetjat, us ho digui de seguida. Però també pot passar que no ho faci perquè tingui vergonya, perquè no vulgui que penseu d’ell que no és prou valent per afrontar la situació o simplement perquè no sigui conscient del que li està passant.

A continuació teniu alguns senyals d’alarma que us poden ajudar a detectar si el vostre fill pateix algun tipus d’assetjament.
• Malestar físic: vòmits, mal de cap, de panxa...

• Canvis d’hàbits: perd la gana, dorm poc o té malsons, no vol anar a l’escola...

• No vol sortir amb els amics ni els convida a venir a casa.

• Alt nivell d’ansietat la nit de l’últim dia festiu abans d’anar a l’escola, el que es coneix com “la síndrome del diumenge a la nit”.

• Disminució del rendiment escolar.

• Canvis de caràcter: s’enfada per no res, se’l veu angoixat o deprimit...

• Disminució de l’autoestima: se sent insegur i vulnerable, no expressa els seus sentiments...

• Desenvolupament d’un gran sentiment de culpa.

• Manca de comunicació: es tanca en ell mateix i diu que no li passa res...

• Es pica amb els germans o cosins més petits com a símptoma de malestar emocional.

• Deteriorament dels llibres, el material escolar, la motxilla, la roba...

• Presència de cops o altres senyals producte de la violència física.

• Demana amb freqüència diners “extres” o bé els agafa d’amagat per donar-los als assetjadors que l’extorsionen.

Causes per les quals hi ha nois i noies que són assetjats pels altres
Qualsevol noi o noia pot ser víctima d’assetjament en un moment donat, però hi ha nens i joves que estan més exposats a patir aquesta situació. La baixa autoestima, la inseguretat i la incapacitat de defensar-se solen ser característiques comunes dels nens i joves assetjats. També poden rebre assetjament nois que tenen dificultats de relació amb els seus companys, o bé perquè estan mal considerats per ser bons estudiants o bé perquè els veuen sobreprotegits per la família. També es pot donar assetjament en nois que els companys no entenen o veuen diferents (cultura, aparença....).

Causes per les quals hi ha nois i noies que assetgen els altres
Qualsevol noi pot comportar-se agressivament en un moment concret. Hi ha nens i joves que utilitzen la violència per solucionar els problemes. D’altres utilitzen la violència com una sortida per afrontar situacions familiars o personals difícils o, fins i tot, per aconseguir popularitat i amics. Sovint abusen de la seva força física per a sentir-se poderosos, són impulsius i tenen dificultats per relacionar-se amb els altres, ja siguin els seus iguals o adults, tenen baixa tolerància a la frustració i dificultats per complir les normes, demanar perdó i respectar els límits.
Sembla ser que els nens o joves que a casa viuen escenes violentes tenen més possibilitats de mostrar-se violents amb els altres.
Tanmateix, també n’hi ha que tot i ser tranquils i pacífics s’afegeixen a les agressions que han començat altres companys.

Què podem fer quan el nostre fill o la nostra filla està patint assetjament?
• Reaccioneu amb calma, és bo que el tranquil·litzeu, l’escolteu i li doneu suport.

• Doneu-li el vostre ajut i afecte per recuperar l’autoestima i la confiança en si mateix.

• Preneu-vos temps per seure i parlar, fent-lo sentir que valoreu l’esforç que fa per superar-ho.

• Procureu no transmetre-li la vostra preocupació, però sí el vostre interès pel seu problema i per trobar-hi solució.

• Pregunteu-li directament si ha tingut algun problema i si li ha passat altres vegades.

• Doneu-li confiança. Demostreu-li que el seu problema també és el vostre i us n’ocupareu junts.

• Feu-li veure que la situació no és culpa seva. Ningú es mereix ser maltractat.

• Eviteu dir-li allò que vosaltres faríeu en el seu lloc. Heu de tenir present que cada nen té el seu ritme i és necessari respectar-lo. El contrari el faria sentir més insegur.

• Planifiqueu i executeu conjuntament les accions.

• Animeu-lo a sortir amb els amics o fer-ne de nous, i que desenvolupi alguna afició que realment li agradi.

• Eviteu enfrontar-vos a l’agressor o amb els seus pares, en cas que el conegueu.

• Encoratgeu-lo perquè denunciï la situació al tutor o tutora o a algun altre professional del centre que sigui de la seva confiança. Estareu afavorint la seva capacitat de fer front als problemes.

• Demaneu conjuntament una entrevista amb el tutor o tutora del centre, informeu-lo de la situació i feu plegats el seguiment.

• Valoreu també la possibilitat que rebi ajut psicològic que l’ajudi a superar aquesta situació.
Què podem fer quan el nostre fill o la nostra filla s’està comportant agressivament amb algun altre noi o noia?
Si el vostre fill agredeix un company li heu de fer entendre que la seva conducta és inacceptable i pot portar greus conseqüències. En aquest sentit, el càstig és una mesura necessària, però ha d’anar acompanyat d’altres mesures que l’ajudin a canviar el seu comportament. Per aconseguir-ho us proposem:

● Reaccioneu amb calma i preneu-vos temps per seure i parlar.

● Comuniqueu-li la necessitat d’aturar immediatament l’agressió.

● Demaneu directament al vostre fill què està passant i pregunteu-li si s’havia comportat així abans.

● Ajudeu-lo a prendre consciència que és important enfrontar-se a aquesta situació sense defugir la seva responsabilitat.

● Feu-lo adonar que està fent mal a un company i intenteu que es posi en el lloc de l’altre.

● Interveniu i controleu que s’aturi la conducta agressiva.

● Reflexioneu amb ell sobre les conseqüències personals, socials i legals en cas de continuar amb la seva conducta agressiva.

● Doneu-li el vostre ajut i afecte, i feu-lo sentir que valoreu l’esforç que fa per enfrontar-se al problema i treballar per superar-lo.

● Faciliteu i exigiu que demani disculpes i repari el dany.

● Ajudeu-lo a trobar maneres no violentes de relacionar-se i de solucionar els problemes treballant amb ell el control de la ira.

● Treballeu conjuntament amb el tutor del vostre fill i/o amb el centre per oferir-li recursos que el permetin millorar la seva conducta i les relacions amb els companys.

● Valoreu també la possibilitat que rebi ajut psicològic que l’ajudi a superar aquesta situació.

	Idees falses sobre l’assetjament

	Es diu...
	En realitat...

	L’assetjament només són bromes, coses de canalla i és millor no ficar-s’hi.
	Pot ser difícil distingir a vegades entre broma o situació d’abús, però quan el jove assetjat es comença a espantar ja no es tracta d’una diversió i els adults han d’intervenir per aturar-ho.

	La víctima s’ho busca, s’ho mereix.
	Ningú no es mereix ser víctima d’assetjament. Això només és l’excusa que s’utilitza per justificar una agressió.

	L’assetjament forma part del creixement, imprimeix caràcter..
	Aprendre a afrontar els problemes ajuda a formar el caràcter, però l’assetjament provoca un patiment que bloqueja els nois i no els ajuda en el seu desenvolupament personal i emocional.

	Els nens que agredeixen pararan de fer-ho si són castigats.
	Si bé s’ha de castigar un nen agressor, també s’han de buscar altres alternatives per ajudar-lo a canviar el seu comportament.

	L’assetjament és cosa de nois.
	En general els nois utilitzen més l’agressió directa (baralles), mentre que les noies utilitzen l’agressió indirecta (excloure, escampar rumors...) que té els mateixos efectes perjudicials.

	Només agredeixen els nois que tenen problemes familiars o que viuen en barris marginals.
	S’ha demostrat que l’assetjament es dóna en tots els centres educatius i en tots els nivells socioeconòmics.

	Les víctimes són persones febles i dèbils.
	Tots els nois poden ser víctimes d’assetjament en un moment donat per qualsevol motiu.

	Quan els nens es barallen, més val no ficar-s’hi. Ja s’ho arreglaran sols.
	Davant situacions d’assetjament no es pot mantenir una postura neutral, s’ha d’intervenir. “Si no intentes solucionar el problema et converteixes en part del problema”.

	La millor manera de defensar-se és tornar-s’hi..
	Tornar l’agressió reforça la idea que la violència és acceptable i únic mitjà per resoldre els conflictes. La reacció violenta de l’assetjat serà l’excusa per a noves agressions

	Només la víctima necessita ajuda.
	Els agressors també necessiten ajuda per aprendre noves formes de relació i de comunicació amb els altres.

Recursos i eines adreçats a famílies per a fer front l’assetjament escolar
Seguidament us proposem un seguit de recursos per tal de treballar estratègies que facilitin la prevenció, la detecció i les actuacions enfront de l’assetjament entre iguals.
	VISIONARY
Projecte europeu de cooperació centrat en la prevenció de l'assetjament i la violència a les escoles i dirigit a professors, alumnes, famílies, experts i qualsevol persona interessada en aquesta problemàtica.

	Violència entre iguals: bullying.
Article sobre assetjament publicat el 18 d'octubre de 2012 a l'espai web de la FaPaC, Federació d'Associacions de Mares i Pares d'Alumnes dels centres educatius públics de Catalunya.

	El maltrato entre escolares
Guia per a pares i mares elaborada pel Defensor del Menor de la Comunidad de Madrid. Amb aquesta guia es pretén difondre aspectes teòrics i pràctics de la convivència entre iguals, assenyalant la rellevància que les famílies estiguin atentes a les relacions afectives, emocionals i de tracte quotidià dels fills amb els amics i companys.

	Maltrato entre escolares. Información para padres de família
Document elaborat pel Ministeri d'Educació d'Austràlia adreçat a famílies i en el qual podeu trobar informació sobre l'assetjament, la seva prevenció, la detecció i com actuar.

	BullingUK
Espai web en anglès amb informació detallada sobre l'assetjament i el ciberassetjament. Cal destacar que també podeu trobar una llista d'advertiments legals per a pares i alumnes.

	Kidshealth Espai web amb nombroses orientacions sobre la salut dels infants i el seu desenvolupament. Hi ha àrees específiques per a infants i famílies. En l'àrea de famílies podreu accedir a un apartat que tracta l'assetjament, què és, quins són els senyals d'alarma...

	Parlem de l’assetjament escolar
Guia de recursos elaborada pel Consell de la Joventut de Barcelona que facilita la tasca educativa per prevenir, detectar i actuar en casos d'assetjament escolar. A l'ultima part trobareu un recull de recursos d'Internet adreçats a les famílies.

	Família i Escola
Espai web amb orientacions i recursos per a educar els fills en l’Ús i abús de les tecnologies i la guia per a les famílies sobre Prevenció i detecció del ciberassetjament.

Deu punts per conèixer millor el fenomen

1. Assetjar no és "fer una broma"
Es pot pensar que les baralles entre infants i joves formen part del desenvolupament de l’aprenentatge social, però això no és una veritat absoluta. La interacció amb els companys contribueix en gran manera al desenvolupament sociocognitiu dels infants, però hi ha certs tipus de relacions que poden tenir conseqüències molt negatives en el desenvolupament. L’assetjament entre alumnes n’és una.

Hi ha nois o noies que quan agredeixen i algú els ho retreu diuen: “Només estem jugant, és broma!”, però assetjar no és fer una broma. En una broma tothom riu i ningú no resulta perjudicat, mentre en l’assetjament hi ha una víctima. A vegades hi ha bromes pesades que poden molestar i que, per si soles, no es poden considerar assetjament però, en repetir-se i allargar-se en el temps, s’hi poden considerar com a tal.
2. Qualsevol pot fer conductes d’assetjament
Hi ha trets temperamentals que poden predisposar a una conducta agressiva; també hi ha factors ambientals com unes normes poc clares, una excessiva permissivitat, la manca de coherència, o la simple exposició a la violència, que també poden contribuir al seu desenvolupament.

L’agressió pot ser instrumental (“Agredeixo per aconseguir allò que vull”) o reactiva (com a reacció a una provocació real o imaginària). És important fer aquesta distinció perquè la instrumental s’atura quan la persona s’adona que no li surt a compte (intervenció disciplinària, per exemple), mentre que la reactiva està dominada per les emocions i sovint requereix un altre tipus d’intervenció.

També es pot agredir un company per contagi social (“Ho faig perquè ho fan tots”), per no quedar malament davant del grup, o per por a ser el proper, si un no s’afegeix a l’agressió.

Les agressions que tenen lloc a través de les relacions socials mereixen una atenció especial. Sovint l’agressor té força desenvolupades les habilitats socials; manipula els altres i agredeix de manera que als ulls dels altres sembla que no tingui intenció de fer-ho.
3. Qualsevol pot ser objecte d’agressions
El grup tolera malament la diferència i qualsevol persona que surti de la norma té més probabilitats de ser rebutjada. Certes característiques poden fer que una persona sigui més susceptible de ser objecte de les crítiques i les burles del grup (tenir les orelles grosses, portar ulleres, pensar o vestir diferent, ser d’una altra ètnia, estudiar molt i ser aplicat, etc.). A vegades la gelosia o l’enveja poden desencadenar l’agressió.
Aquest tipus d’assetjament no parteix d’una provocació prèvia de la víctima. Els agressors solen dir: “És ell/a qui s’ho busca”, però només és un pretext per justificar l’agressió.

No obstant, algunes persones poden ser més vulnerables a la victimització. Es caracteritzen per presentar ansietat, feblesa, baixa autoestima, inseguretat i poden arribar a creure’s mereixedores de l’assetjament. No sempre és clara la relació de causalitat, és a dir, si aquestes característiques poden ser causa o conseqüència d’un procés de victimització.

Un altre tipus de víctima són les víctimes agressores, que estan implicades en els dos rols; per una banda, són víctimes de les agressions d’uns i, per l’altra, en victimitzen d’altres que perceben com a més dèbils que ells mateixos.

Generalment, són nens i nenes que atribueixen intencions hostils a les conductes dels altres (“biaix atribucional hostil”) i solen presentar manca d’habilitats socials.

Sigui quina sigui la seva conducta, en cap cas, ningú no es mereix ser víctima d’assetjament.
4. En les situacions d’assetjament tothom hi juga un rol
L’assetjament entre alumnes no és una qüestió només d’agressor i víctima; és un problema seriós que afecta tothom. Es tracta d’una violència social per naturalesa, que té efectes molt negatius en el clima de l’aula i en els processos d’ensenyament-aprenentatge del grup classe on té lloc.
Dan Olweus descriu els diferents rols que es poden adoptar davant una situació d’assetjament en el que anomena “cercle del bullying”. Cal recordar que davant una situació d’assetjament per abús de poder no hi ha posicions neutrals. Els espectadors també formen part del problema ja que en desentendre’s, el toleren per omissió.
Figura 1: El cercle del bullying (Olweus 2001):
[image: image2.png]Esquema d’una situacié de violéncia (Dan Olweus, 2001)

agresor defensor
i ®
seguidores victima
posible
partidarios defensor

espectadores supuestamente neutrales

. Agressor: comença l’assetjament i en pren part activa

• Seguidors: no comencen l’assetjament però en prenen part activa.

• Partidaris: no prenen part activa però el recolzen mostrant un suport obert.

• Espectadors: no prenen posició, el que succeeix “no és el meu assumpte”.

• Possibles defensors: pensen que caldria ajudar la víctima, però no ho fan.

• Defensors: no els agrada l’assetjament i ajuden la víctima o ho intenten.
5. Nois i noies són diferents quan agredeixen
Pel que respecte el gènere, es confirma que l’assetjament continua essent un fenomen que afecta bàsicament els nois, que l’exerceixen i el pateixen en major proporció que les noies. Aquesta dada és molt clara a l’educació primària, però a l’ESO la incidència per sexe és molt semblant.

Els nois utilitzen més les formes directes com pegar, amenaçar i insultar. L’agressió física pot ser utilitzada per alguns nois mancats d’altres habilitats per establir una relació de domini.
Les noies acostumen a ser protagonistes d’agressions indirectes i relacionals. Això està relacionat amb el fet que el model comunicatiu i d’amistat entre nois i entre noies segueix patrons diferents: les relacions que estableixen les noies són més intenses i emotives i l’agressió relacional pot ser un instrument per guanyar poder o per venjar-se.

Sovint s’ha dit, basant-se en les observacions d’agressions directes, que els nois són més agressius que les noies. Tanmateix, aquesta afirmació es posa en dubte quan es contemplen les formes d’agressió indirecta i d’agressió relacional basades en els rumors malintencionats, la manipulació i l’exclusió social, més utilitzades per les noies. Malgrat tot, dades recents mostren un increment de l’agressió directa entre les noies.
Un aspecte a considerar és que els nois i les noies s’intercanviïn aquestes conductes agressores i els nois agredeixin relacionalment i les noies agredeixin físicament. Aquesta agressió atípica de gènere comporta un major risc de desajusts psicosocials ja que, a més del conflicte de l’assetjament hi hauria el desconcert i /o rebuig dels adults i dels companys davant una conducte inhabitual augmentant la incomprensió i el risc d’exclusió.
Les noies també poden presentar conductes agressives, però en tot cas expressen l’agressió d’una manera diferent.

6. L’assetjament entre alumnes és un problema de salut que afecta tothom
S’ha demostrat que els nois i les noies implicats en situacions d’assetjament continuat tenen més trastorns psicològics i problemes conductuals que els no implicats, tant pel que fa als agressors com a les víctimes. Però també afecta els espectadors i l’entorn on es produeixen.
Els nois i les noies que agredeixen els altres reiteradament poden esdevenir assetjadors i delinqüents potencials en l’adolescència i l’edat adulta.
Els nois i les noies victimitzats poden desenvolupar aversió a l’escola, depressions, angoixes i una pèrdua d’autoconfiança i d’autoestima que pot tenir greus conseqüències per al seu desenvolupament. En casos greus poden tenir ideacions o, fins i tot, fer intents de suïcidi.
Els espectadors de la violència s’insensibilitzen. La persona que es socialitza en un entorn d’abús pot acabar pensant que:
− Les normes són per a saltar-se-les (conducta antisocial).
− No complir-les proporciona prestigi social (deteriorament moral).

− L’única forma de fer-se respectar és esdevenir violent (inevitabilitat de la violència).

Els conflictes entre els alumnes també repercuteixen en el professorat ja que van en contra de les finalitats educatives. A més, en casos d’assetjament, ningú no està per la feina de classe: els alumnes es fan senyals i es passen paperets, els agressors planifiquen la propera agressió, la víctima pateix per com evitar-la, els espectadors estan pendents de què passarà, i això representa un neguit afegit en la feina del mestre, ja prou complexa de per si.
7. El noi o la noia victimitzat necessita ajuda
Hem de tenir present que la víctima està atrapada en una espiral de violència de la qual no és responsable i d’on no se’n pot sortir tota sola; necessita la intervenció dels altres. Si els companys l’ajudessin, es trencaria el cercle de l’assetjament, però generalment això no passa. Poques vegades busca l’ajuda dels adults perquè sovint no entén què passa i està desorientada o creu que és culpa seva i en sent vergonya; també se sent malament per no saber-se defensar i pot preferir amagar el problema o pot tenir por de la possible repressió dels agressors.
Per això és important conèixer i acabar amb les situacions d’assetjament que es puguin donar entre els alumnes. La víctima ha de saber que està patint una situació injusta de la qual no és responsable, i ha de poder confiar que els adults l’ajudaran. Aturar l’assetjament és l’objectiu immediat i prioritari, però n’hi ha més.
En general, aquests joves presenten certa fragilitat emocional i social. A vegades són nens sobreprotegits per la família que no han tingut experiències prèvies de confrontació. En d’altres casos, han estat educats en un ambient familiar respectuós i responsable i manifesten una gran dificultat per fer front a reptes de prepotència o d’abús. Solen ser nens o joves insegurs, acomplexats i amb una baixa autoestima.

En qualsevol dels casos, necessiten recuperar la seva autoestima, l’autoconfiança i millorar la capacitat de gestió de les relacions socials, i això es pot fer amb activitats d’educació emocional i programes de competència social.
8. El noi o la noia que agredeix també necessita ajuda
Hi ha nois i noies que enfront d’un conflicte no són capaços de generar solucions alternatives i responen agressivament; veuen l’agressió com la millor manera d’aconseguir els seus objectius i no tenen en compte les emocions ni els interessos dels altres (“Agredeixo per fer-me respectar”).
En d’altres casos, la seva resposta està tenyida emocionalment; agredeixen perquè tenen una percepció esbiaixada de les intencions de l’altre (“Agredeixo abans que m’agredeixin”).

En ambdós casos aquests infants o adolescents tenen dificultats per processar la informació social i donar una resposta adequada; sovint presenten una mancança d’habilitats socials i dificultats d’autoconeixement i control emocional.
Els nois o noies que agredeixen a través de les relacions socials són un cas diferent. Manipulen els altres per aconseguir que un alumne determinat sigui rebutjat, no li facin costat o l’excloguin de les activitats. I se’n surten. Aquests nois o noies no tenen una manca d’habilitats socials, al contrari; el seu problema és una acusada dificultat per empatitzar emocionalment amb l’altre.
En els dos primers casos, són útils els programes de competència social i les tècniques de resolució de conflictes. L’educació emocional serà útil i necessària en totes les situacions.
9. Aturar la situació requereix una actitud ferma
A l’alumnat assetjat li costa informar als adults i això acostuma a ser més freqüent a mesura que els nens es fan més grans. Molts alumnes són objecte d’assetjament durant llargs períodes de temps i els adults només s’adonen quan el problema ha assolit nivells greus. Això és degut, en part, a que els nens no comparteixen el seu problema amb els adults, no demanen ajuda. La desconfiança i/o reticència a informar els adults es basa en la sospita, de vegades fins i tot en l’experiència, que allò que per ells és una situació molt greu serà subestimada pels adults.
Al marge d’una política de convivència global d’escola, l’actitud dels adults és essencial. Actuar contra aquesta situació injusta, d’abús de poder, per insignificant que pugui semblar, té molta importància ja que modela les expectatives sobre l’ús de la violència per resoldre conflictes i contribueix a la millora del clima de convivència a l’escola, amb resultats positius per a tothom (alumnes, professionals i pares).
En tot cas, la víctima s’ha de sentir escoltada i protegida, i la persona agressora ha de saber que està incorrent en una falta greument perjudicial per a la convivència, i que no es permetrà que aquesta situació continuï.
10. Es tracta de drets fonamentals i els centres educatius són responsables de la protecció dels seus alumnes
Aquest fenomen està relacionat amb l’actitud general de la societat davant la violència i l’opressió. Afecta els principis democràtics i els drets fonamentals de les persones: Tota persona té dret a veure’s lliure de l’opressió i la humiliació repetida i intencionada, tant a l’escola com en tot àmbit social.
Quina opinió sobre els valors socials es farà un alumne que és objecte d’agressions repetides sense que els adults intervinguin? I un alumne que ha assetjat algun company durant llargs períodes de temps amb total impunitat? I un noi que ha estat espectador d’aquestes situacions reiterades sense que ningú no intervingués?
Els alumnes acudeixen a l’escola no tan sols a adquirir coneixements sinó també, com diu la llei, a formar-se en el respecte als drets i llibertats fonamentals i en l’exercici de la tolerància i de la llibertat dins dels principis democràtics de convivència. És un dret dels alumnes aprendre en un ambient segur i és un deure dels adults treballar per tal que tots els alumnes se sentin segurs al seu centre.
Per tant, el centre educatiu ha de tenir recursos de detecció i intervenció sobre les conductes d’assetjament, donar a conèixer els drets i els deures fonamentals de les persones i els mecanismes que té l’escola per garantir-los, i informar a qui es pot adreçar una persona si pateix qualsevol situació de maltractament.
Els centres educatius han de ser entorns segurs de treball i aprenentatge per a professors i alumnes. Hem de fer tot allò que estigui en les nostres mans per aconseguir-ho.
 Normativa preventiva enfront del ciberassetjament
Les tecnologies aporten avantatges en els aprenentatges i en la comunicació. Tanmateix, també se’n pot fer un ús inadequat . A més, l’escletxa digital entre nens i joves i els adults, ja siguin pares o educadors, fa que utilitzin les eines tecnològiques de manera autònoma, però sense ser conscients dels riscs als que s’enfronten: ús abusiu i/o addictiu, vulneració de drets de la propietat industrial o intel·lectual, accés a continguts inapropiats, amenaces a la intimitat i sobretot agressivitat i assetjament electrònics entre grups d’iguals.

La Llei Orgànica 2/2006 de 3 de maig, d’Educació concreta, entre els principis de l’educació, el de la prevenció de conflictes i per a la seva resolució pacífica, així com la no-violència en tots els àmbits de la vida personal, familiar i social (article 1, principi K) i entre les finalitats, l’educació en el respecte dels drets i llibertats fonamentals, en la igualtat de drets i oportunitats entre homes i dones i en la igualtat de tracte i no-discriminació de les persones amb discapacitat i en l’exercici de la tolerància i de la llibertat dins dels principis democràtics de la convivència, com també en la prevenció de conflictes i la seva resolució pacífica (article 2, b i c).

Normativa sobre protecció de dades
El dret fonamental a la protecció de dades de caràcter personal es configura en l’article 18.4 de la Constitució Espanyola i en l’article 31 de l’Estatut d’Autonomia de Catalunya, com a dret a l’autodeterminació informativa (STC. 292/2000). Aquest dret es desenvolupa en la Llei orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal (LOPD). La LOPD té com a objecte garantir i protegir tot el que fa referència al tractament de les dades personals, les llibertats públiques i els drets fonamentals de les persones físiques i, especialment el seu honor i la seva intimitat personal i familiar.
El Reial Decret 1720/2007 de 21 de desembre s’aprova el Reglament de desenvolupament de la Llei Orgànica 15/1999 de 13 de desembre. A l’article 13.1. es regula la captació de dades personals dels menors d’edat i el seu ús: en el cas dels menors de 14 anys es requerirà el consentiment dels pares o tutors.

Normativa sobre ús d’imatges
La Llei Orgànica 1/1982 de 5 de maig, de Protecció Civil al Dret a l’Honor, a la Intimitat Personal i Familiar i a la Pròpia Imatge en els articles 7.2. i 7.3. explicita que la utilització d’aparells d’escolta, dispositius òptics, o de qualsevol altre mitjà per al coneixement de la vida íntima de les persones o de manifestacions o cartes privades no destinades a qui faci ús d’aquests mitjans, així com la seva gravació, registre o reproducció i la divulgació de fets relatius a la vida privada d’una persona o família que afectin la seva reputació i bon nom, així com la revelació o publicació del contingut de cartes, memòries o altres escrits personals de caràcter íntim tenen consideració d’intromissions il·legítimes.
La Llei 1/1996 de Protecció Jurídica del Menor de 15 de gener en el seu article 4.1. concreta que els menors tenen dret a l’honor, la intimitat personal i familiar i a la seva pròpia imatge.
La Llei 14/2010 del 27 de maig, dels Drets i les Oportunitats en la Infància i l’Adolescència regula la utilització de les imatges dels menors en la publicitat o en els medis de comunicació social (articulat 59 a 62 del Capítol IX). Concretament, en l’article 61 exposa que l’exhibició pública o la difusió d’imatges, missatges o objectes no poden ésser perjudicials per als infants o els adolescents ni poden incitar a actituds o conductes que vulnerin els drets i els principis reconeguts per la Constitució i per la resta de l’ordenament jurídic vigent.
