
 

 

 

 

 

 

 

 

 

 

NORMAS 

DE ORGANIZACIÓN  

E 

FUNCIONAMENTO 

 

 

 

IES Moncho Valcarce 

 

 

 

 

 

 

 


 

 2 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

ÍNDICE 

 
 

I. INTRODUCCIÓN ………………………………………………..……………………….5 

 

1. Presentación 

2. Marco legal 

3. Principios e fins educativos 

4. Ámbito de aplicación e divulgación  

 

II. ÓRGANOS DE GOBERNO E COORDINACIÓN DOCENTE ………………………… 7 

 

 1. Tipo, denominación e composición 

 2. Funcións 

3. Órganos colexiados 

3.1. O consello escolar  

3.2. O claustro de profesores e profesoras  

3.3. Observatorio da Convivencia 

3.4. Comisión de autoprotección 

3.5. Outras comisións 

3.6. Normas xerais de funcionamento   

4. Órganos unipersoais  

5. Outros órganos de coordinación docente 

 

III. O PROFESORADO.…………………………………………………………...………… 17 

 

1. Dereitos e deberes  

2. Gardas 

3. Ausencias, permisos e faltas  

4. As titorías  

 

IV. O ALUMNADO ……………………………………………………………………….… 23 

 

1. Dereitos e deberes  

2. Faltas de asistencia á clase 

3. Representantes do alumnado, xunta de delegados 

 

V. ACTIVIDADES EXTRAESCOLARES E COMPLEMENTARIAS ……………….…...  29 

 

1. Introdución 

2. Condicións xerais 

3. Condicións económicas 

4. Condicións para a realización dunha actividade 

  

VI. NORMAS DE CONVIVENCIA........................................................................................  32 

 

 1. Disposicións xerais 


 

 3 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 2. Normas de convivencia e participación 

 

3. Condutas contrarias á convivencia e a súa corrección 

3.1. Condutas gravemente prexudiciais para a convivencia 

3.2. Condutas leves contrarias á convivencia  

3.3. Prescrición das condutas contrarias á convivencia  

 

4. Medidas correctoras  

 4.1. Principios xerais das medidas correctoras 

4.2. Medidas correctoras das condutas gravemente prexudiciais e procedemento   

para a súa imposición. 

4.3. Medidas correctoras das condutas leves contrarias á convivencia e 

procedemento para a súa imposición 

4.4. Graduación das medidas correctoras 

4.5. Prescricción das medidas correctoras 

4.6. Procedemento conciliado de resolución de conflitos 

4.7. Actuacións complementarias ás medidas correctoras 

4.8. Responsabilidades das nais e pais ou titores legais 

 

5. Prevención e tratamento das situacións de acoso escolar 

 5.1. Acoso escolar 

 5.2. Protección integral das vítimas 

5.3. Medidas para a prevención, detección e tratamento das situacións de acoso  

escolar. 

  

 6. Procedementos disciplinarios en tramitación. 

 

VII. PERSOAL NON DOCENTE ……………………………………………………………  43           

                 

1. Definición  

2. Dereitos  

3. Deberes  

3.1. Conserxes 

3.2. Persoal de limpeza  

3.3. Persoal administrativo 

  

VIII. PAIS E NAIS, OU TITORES LEGAIS  ………………………….………………….… 45  

 

1. Dereitos e deberes  

 

IX. PROTOCOLOS DE ACTUACIÓN ANTE CONTINXENCIAS DE CARÁCTER 

SANITARIO .................................................. ………………………….………………….… 47  

 

1. Información sanitaria 

2. Administración de medicamentos 

3. Actuación en caso de accidente escolar 

4. Botiquín de primeiros auxilios 

5. Organigrama de actuación: emerxencia de accidente escolar.  

 


 

 4 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

X. REGULACIÓN DOS ESPAZOS......……………………………………………….….… 50 

 

1. Consumo de tabaco e bebidas alcólicas 

2. Aulas 

3. Talleres, laboratorios, aula de música, plástica e pavillón de deportes 

4. Aulas de informática e tics 

5. Normas de uso dos portátiles das aulas ABALAR 

 5.1. Normativa 

 5.2. Responsabilidades derivadas do uso do portátil 

 5.3. Avarías do portátil 

 5.4. Directrices e procedementos administrativos 

6. Biblioteca 

 6.1. Modelo de biblioteca escolar 

 6.2. Responsable de biblioteca escolar 

 6.3. Equipo de apoio 

 6.4. Comisión de biblioteca no CE 

 6.5. Actividades preferentes a desenvolver pola biblioteca escolar. 

 6.6. Normas de uso da biblioteca. 

 6.7. A biblioteca de aula.   

7. Cafetería 

8. Corredores 

9. Taboleiros 

10. Patio 

11. Comedor escolar 

 11.1. Definición do servizo. 

 11.2. Organización e funcionamento. 

 

 11.3. Persoal docente de atención ao alumnado. 

 

XI. REFORMA, MODIFICACIÓN E APROBACIÓN DAS PRESENTES NORMAS............ 61 

 

ANEXO I: PLAN DE HABILIDADES SOCIAIS 

 


 

 5 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 
 

I. INTRODUCCIÓN 

 
1. Presentación 

 

 

A información ten que ser o punto de referencia básico e indispensable para que toda a 

comunidade escolar coñeza e sexa consciente dos seus dereitos e deberes, así como de todo o 

organigrama que conforma o noso instituto. 

 Todos e todas temos que ter unhas referencias claras para que, baixo o principio do 

respecto mutuo, vexamos as normas de convivencia como unha forma regulada para a 

adquisición de hábitos positivos de estudo, orde, limpeza, trato, convservación de 

infraestructuras, medios e recursos didácticos… 

 Cando todos e todas poñemos os medios para crear un ambiente axeitado e favorable non 

temos que ver as NOF como un conxunto de normas represivas, senón como un medio para 

educar na liberdade e na responsabilidade, para mellorar a convivencia, as relacións para acadar 

unha madurez formativa que lle permita ao alumnado incorporarse e participar activamente na 

vida social e cultural, aportando elementos positivos. 

 Para conseguir preparar o alumnado para aprender por si mesmo é necesaria a 

colaboración de toda a coumunidade escolar; cantos e cantas máis participemos mellores serán 

os resultados. 

 
2. Marco legal 

 

As Normas de Organización e Funcionamento do Instituto de Educación Secundaria 

“Moncho Valcarce” tomará como referencia as seguintes normas: 

   

 - Ley Orgánica 8/1985,  de 3 de julio, reguladora del Derecho a la Educación (LODE) 

    

 - Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE) 

  

- Lei 30/1992, del 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del 

Procedimiento Administrativo Común. 

  

 - Decreto 324/1996, polo que se aproba o Regulamento Orgánico dos Institutos de Educación 

Secundaria. 

 

 -Orde do 1 de agosto de 1997 que desenvolve o Decreto 324/1996 

 

 - Decreto Lexislativo 1/2008, do 13 de marzo, polo que se aproba o Texto Refundido da Lei da 

Función Pública de Galicia. 

  

- Real Decreto 732/1995, de 5 de mayo,  

  

- Decreto 79/2010 do 20 de maio para o Plurilingüismo no ensino non universitario. 

  
-Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa. 

 


 

 6 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

3. Principios e fins educativos  

 

A actividade educativa do centro estará guiada entre outros polos seguintes  

 

3.1. Fins:  

 

3.1.1. O pleno desenvolvemento do alumno, fomentando unha personalidade responsable, 

democrática, respectuosa, motivada, autónoma e solidaria. 

 

3.1.2. A formación no respecto dos dereitos e liberdades fundamentais, no exercicio da 

tolerancia e liberdade dentro dos principios democráticos de convivencia. 

 

3.1.3. A adquisición de hábitos intelectuais e técnicas de traballo, así como de 

coñecementos científicos, técnicos, humanísticos. 

 

3.1.4. A preparación para participar activamente na vida social e cultural. 

 

3.1.5. A formación para a paz, cooperación e solidariedade entre os pobos. 

 

3.1.6. A futura capacitación para o exercicio de actividades profesionais. 

 

E atendendo aos seguintes  

 

3.2. Principios:  

 

3.2.1. A formación personalizada, propiciando unha educación integral en coñecementos, 

procedementos e actitudes en todos os ámbitos da vida, atendendo á diversidade de 

alumnos/as do centro. 

 

3.2.2. A participación e colaboración de pais/nais e/ou titores/as para contribuir á mellor 

consecución dos obxectivos educativos. 

 

3.2.3. A efectiva igualdade de dereitos entre os sexos, o rexeitamento a todo tipo de 

discriminación e respecto a todas as culturas, fomentando os valores e comportamentos 

democráticos e o respecto á convivencia, cooperación, a paz e a solidariedade, así como 

unha actitude concienzadora da defensa do medio ambiente. 

 

3.4.4. O desenvolvemento das capacidades creativas e do espírito crítico, utilizando a 

lingua en todos os seus aspectos e o razoamento concreto e abstracto e, en especial, os 

hábitos e técnicas de traballo. 

 

3.2.5. A autonomía pedagóxica do centro dentro dos límites establecidos polas leis, así 

como a actividade investigadora dos profesores/as, partindo da súa práctica docente. 

 

3.2.6. A atención psicopedagóxica e a orientación educativa e profesional. 

 

3.2.7. A metodoloxía activa participando o alumnado nos procesos de ensino-

aprendizaxe. 

 


 

 7 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

3.2.8. A relación co contorno social, económico e cultural. 

 

3.2.9. A evolución dos procesos de ensino-aprendizaxe. 

 

4. Ámbito de aplicación e divulgación 

 

 

4.1. O ámbito de aplicación das presentes normas abarca a todos os membros, órganos e servizos 

da Comunidade Educativa deste centro. 

 

4.2. Afectarán a toda a comunidade educativa, tanto no interior do recinto escolar como en 

calquera outro lugar no que se desenvolvan actividades complementarias ou extraescolares e no 

transporte escolar. Igualmente afectará ao alumnado no exterior do recinto, sempre que os actos 

alí producidos teñan relación co centro e poidan repercutir na súa vida interna. 

 

4.3. Consideranse membros da Comunidade Escolar: o profesorado, o alumnado, as familias o 

persoal de administración e servizos e o Concello. 

 

4.4. Calquera membro da Comunidade Escolar ten dereito a ser respectado, tanto no 

desenvolvemento do seu labor, coma na súa persoa e opinións, e a obriga de respectar ós demais 

, así como as instalacións, material e mantemento do centro. 

 

4.5. As presentes normas son de obrigado cumprimento por tódolos sectores da Comunidade 

Escolar. Os órganos de goberno do Centro, no ámbito das súas respectivas competencias, velarán 

pola súa  correcta aplicación, garantindo a súa efectividade. 

 

4.6. O Equipo directivo do centro adoptará as medidas necesarias para dar publicidade ás 

presentes normas de organización e funcionamento entre todos os sectores da Comunidade 

Escolar. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


 

 8 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

II. ÓRGANOS DE GOBERNO E COORDINACIÓN DOCENTE 
 

1. Tipo, denominación e composición. 

 

ÓRGANOS DE GOBERNO 

TIPO DE ÓRGANO DENOMINACIÓN COMPOSICIÓN 

Órganos Colexiados Consello Escolar 

 

- Director/a (que será o seu 

presidente). 

- Secretario/a (con voz e sen voto). 

- 7 representantes do profesorado. 

- 3 representantes dos pais/nais. 

- 4 representantes do alumnado ( 

poderán ser elixidos a partir do 1º 

curso da ESO, non obstante o 

alumnado do primeiro ciclo non 

poderán participar na elección e 

cese do director/a). 

- 1 membro do persoal non 

docente. 

- 1 representante do concello. 

Claustro A totalidade do profesorado que presta 

servizo no centro. 

Órganos Unipersoais Equipo directivo - Director/a 

- Vicedirector/a 

- Xefe/a estudos 

- Secretario/a 

 

 

2. Funcións 

 

Os órganos de goberno son os encargados de xestionar o bo funcionamento do centro, velando 

pola efectiva realización dos fins da educación, pola mellora da calidade do ensino,e pola 

formación no respecto dos dereitos e liberdades e no exercicio da tolerancia dentro dos 

principios democráticos de convivencia. Ademais de ter como labor fundamental adoptar 

acordos e decisións, teñen a obriga de garantir o exercicio dos dereitos do alumnado, 

profesorado, pais e nais do alumnado e persoal de administración e servizos. 

 

 

3. Órganos colexiados 

 

3.1. O consello escolar 

 

3.1.1. Composición, renovación, atribucións e funcionamento: 

 

O Consello Escolar está definido no artigo 36 do Decreto 324/1996, a súa composición  está 

regulada no artigo 37  do mesmo corpo legal e, en o procedemento de elección, constitución, 

renovación, e substitución dos órganos colexiados de goberno aparece regulado na mesma norma  

nos artigos 48 a 52.  


 

 9 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

3.1.2. Competencias 

 

As competencias do Consello Escolar están reguladas pola seguinte normativa: 

 

 

Artigo 44º do Decreto 324/1996: 

 

O Consello Escolar do instituto terá as seguintes atribucións: 

 

a) Establece-las directrices e elaborar propostas para a elaboración do proxecto educativo do 

instituto, aprobalo, avalialo e, se é o caso, introducir modificacións, sen prexuízo das 

competencias que o claustro de profesores tén atribuídas en relación coa planificación e 

organización docente. 

 

b) Elixi-lo director ou directora do centro. 

 

c) Propoñe-la revogación do nomeamento do director ou directora, logo do acordo dos seus 

membros, adoptado por maioría de dous tercios. 

 

d) Decidir sobre a admisión de alumnado, con suxeición ó establecido na lexislación vixente. 

 

e) Aprobar e modifica-lo regulamento de réxime interior do instituto. 

 

f) Resolve-los conflictos e impoñe-las correccións con finalidade pedagóxica que correspondan 

a aquelas conductas do alumnado que prexudiquen gravemente a convivencia no centro, de 

acordo coas normas que estableza a Consellería de Educación e Ordenación Universitaria. 

 

g) Aproba-lo proxecto de orzamento do instituto e a execución do mesmo. 

 

h) Aprobar e avalia-la programación xeral anual do instituto, respectando, en todo caso, os 

aspectos docentes que lle competen ó claustro. 

 

i) Aproba-la programación das actividades escolares complementarias e avalia-lo seu 

desenvolvemento. 

 

j) Establece-las directrices para a participación do instituto en actividades culturais, deportivas 

e recreativas naquelas accións asistenciais nas que o instituto puidese aporta-la súa axuda. 

 

k) Establece-los criterios de colaboración con outros centros, entidades ou organismos. 

 

l) Promove-la renovación das instalacións e equipamento do instituto, e vixia-la súa 

conservación. 

 

m) Analizar e valora-lo funcionamento xeral do instituto, a evolución do rendemento escolar e 

os resultados da avaliación que do centro realice a Administración educativa. 

 

 

 


 

 10 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

n) Colaborar coa inspección educativa nos planos de avaliación de centro, nos termos que a 

Consellería de Educación e Ordenación Universitaria estableza. 

 

o) Regula-lo procedemento de autorización das saídas voluntarias entre clases ou en período de 

lecer do alumnado do centro. 

 

 

Artigo 127 da Lei Orgánica 2/2006, de 3 de maio (LOE) 

 

 

El Consejo Escolar del centro tendrá las siguientes competencias: 

 

a) Aprobar y evaluar los proyectos y las normas a los que se refiere el capítulo II del título V de 

la LOE. 

 

b) Aprobar y evaluar la programación general anual del centro sin perjuicio de las 

competencias del Claustro de profesores, en relación con la planificación y organización 

docente. 

 

c) Conocer las candidaturas a la dirección y los proyectos de dirección  presentados por los 

candidatos. 

 

d) Participar en la selección del director del centro en los términos que la LOE establece. Ser 

informado del nombramiento y cese de los demás miembros del equipo directivo. En su caso, 

previo acuerdo de sus miembros, adoptado por mayoría de dos tercios, proponer la revocación 

del nombramiento del director. 

 

e) Decidir sobre la admisión de alumnos con sujeción a lo establecido en esta Ley y 

disposiciones que la desarrollen. 

 

f) Conocer la resolución de conflictos disciplinarios y velar porque se atengan a la normativa 

vigente. Cuando las medidas disciplinarias adoptadas por el director correspondan a conductas 

del alumnado que perjudiquen gravemente la convivencia del centro, el Consejo Escolar, a 

instancia de padres o tutores, podrá revisar la decisión adoptada y proponer, en su caso, las 

medidas oportunas. 

 

g) Proponer medidas e iniciativas que favorezcan la convivencia en el centro, la igualdad entre 

hombres y mujeres y la resolución pacífica de conflictos en todos los ámbitos de la vida 

personal, familiar y social. 

 

h) Promover la conservación y renovación de las instalaciones y equipo escolar y aprobar la 

obtención de recursos complementarios de acuerdo con lo establecido en el artículo 122.3. 

 

i) Fijar las directrices para la colaboración, con fines educativos y culturales, con las 

Administraciones locales, con otros centros, entidades y organismos. 

 

j) Analizar y valorar el funcionamiento general del centro, la evolución del rendimiento escolar 

y los resultados de las evaluaciones internas y externas en las que participe el centro. 


 

 11 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

k) Elaborar propuestas e informes, a iniciativa propia o a petición de la Administración 

competente, sobre el funcionamiento del centro y la mejora de la calidad de la gestión, así como 

sobre aquellos otros aspectos relacionadoscon la calidad de la misma. 

 

l) Cualesquiera otras que le sean atribuidas por la Administración educativa. 

 

 

3.2. Claustro de profesores / as 

 

 

É o órgano propio de participación destes no goberno do centro e ten a responsabilidade de 

planificar, coordinar, decidir e, se é o caso, informar sobre todos os aspectos docentes do mesmo. 

 

3.2.1. Composición 

 

Está integrado pola totalidade dos profesores/as que presten servizo nel e será presidido polo 

director ou directora do centro. Cando un profesor/a sexa substituído, o substituto/a é membro do 

claustro do profesorado nos termos contemplados pola normativa vixente. 

 

3.2.2. Competencias:  

 

As súas competencias están reguladas pola seguinte normativa: 

 

 

Artigo 47º do Decreto 324/1996: 

 

Son competencias do claustro: 

 

a) Elevar ó equipo directivo propostas para a elaboración dos proxectos educativo e curricular do 

centro e da programación xeral anual. 

 

b) Aprobar e avalia-los proxectos curriculares e os aspectos docentes da programación xeral 

anual, conforme ó proxecto educativo do centro. 

 

c) Promover iniciativas no ámbito da experimentación e da investigación pedagóxica e na 

formación do profesorado do centro. 

 

d) Elixi-los seus representantes no Consello Escolar do instituto e no consello directivo do centro 

de formación continuada do profesorado. 

 

e) Propoñer todo tipo de iniciativas que tendan a mellora-lo funcionamento do centro en calquera 

dos seus aspectos. 

 

f) Aproba-los criteros pedagóxicos para a elaboración dos horarios dos alumnos. 

 

g) Aproba-la planificación xeral das sesións de avaliación e cualificación e calendario dos 

exames ou probas extraordinarias. 

 


 

 12 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

h) Analizar e valora-lo rendemento escolar do centro mediante os resultados das avaliacións e 

outros parámetros que se consideren pertinentes. 

 

i) Coñece-las candidaturas á dirección e os programas presentados polos candidatos. 

 

j) Coordina-las funcións referentes a orientación, titoría, avaliación e recuperación dos alumnos e 

alumnas. 

 

k) Analizar e valora-los resultados da avaliación que do centro realice a Administración 

educativa ou calquera informe referente á súa marcha. 

 

l) Colaborar coa inspección educativa nos planos de avaliación do centro. 

 

Artigo 129 da Lei Orgánica 2/2006, de 3 de maio (LOE) 

 

El Claustro de profesores tendrá las siguientes competencias: 

 

a) Formular al equipo directivo y al Consejo Escolar propuestas para la elaboración de los 

proyectos del centro y de la programación general anual. 

 

b) Aprobar y evaluar la concreción del currículo y todos los aspectos educativos de los 

proyectos y de la programación general anual. 

 

c) Fijar los criterios referentes a la orientación, tutoría, evaluación y recuperación de los 

alumnos.  

 

d) Promover iniciativas en el ámbito de la experimentación y de la investigación pedagógica y 

en la formación del profesorado del centro. 

 

e) Elegir sus representantes en el Consejo Escolar del centro y participar en la selección del 

director en los términos establecidos por la presente Ley. 

 

f) Conocer las candidaturas a la dirección y los proyectos de dirección presentados por los 

candidatos. 

 

g) Analizar y valorar el funcionamiento general del centro, la evolución del rendimiento escolar 

y los resultados de las evaluaciones internas y externas en las que participe el centro. 

 

h) Informar las normas de organización y funcionamiento del centro. 

 

i) Conocer la resolución de conflictos disciplinarios y la imposición de sanciones y velar por que 

éstas se atengan a la normativa vigente. 

 

j) Proponer medidas e iniciativas que favorezcan la convivencia en el centro. 

 

k) Cualesquiera otras que le sean atribuidas por la Administración educativa o por las 

respectivas normas de organización y funcionamiento. 

 

 


 

 13 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

3.3. Observatorio da Convivencia 

 

Trátase dun órgano colexiado creado para reflexionar e investigar en relación co estado da 

convivencia no centro, propoñer e, de ser o caso, deseñar as estratexias a adoptar para o fomento 

da cultura da paz e para mellorar o clima da convivencia escolar, tal e como se recolle no 

Decreto 85/2007, do 12 de abril (DOGA 8 de maio). 

Funcionará en pleno e celebrará tres reunións anuais de carácter ordinario, unha por trimestre, 

e con carácter extraordinario, cantas veces sexa convocado pola presidencia, a instancia propia 

ou a proposta de polo menos, dunha terceira parte dos seus membros. 

Constitúese no seo do consello escolar e está integrado por membros do mesmo, tendendo a 

unha composición equilibrada de mulleres e homes, sendo a composición a seguinte: director/a 

que fará as funcións de presidente, Xefe/a de Estudos, vicepresidente/a, 4 representantes do 

profesorado, Orientador/a, 1 representante do alumnado, 1 persoa representante de pais/nais,1 

representante do persoal non docente. 

 

 

3.4. Comisión de autoprotección  

 

Está composta por: director/a, un representante do profesorado, un representante de pais/nais, 

un representante do persoal non docente e un representante do alumnado. 

 

3.5. Outras comisións  

 

Poderanse constituír outras comisións para asuntos específicos. 

 

3.6. Normas xerais de funcionamento 

 

3.6.1. Lugar e duración das sesións.  

 

As reunións do claustro e do consello escolar celebraranse no instituto en días lectivos, 

preferentemente os mércores pola tarde. A convocatoria establecerá o inicio e a duración 

estimada. 

 

3.6.2. Presidencia e convocatoria.  

 

Correspóndelle ao/á director/a do centro convocar, presidir, dirixir, suspender e  levantar as 

sesións, así como decidir os empates das votacións. As sesións poderán celebrarse: 

 

- En primeira convocatoria. Para iso será necesaria a asistencia da metade máis un 

do número legal de membros. 

- En segunda convocatoria. De non existir quórum para a válida constitución do 

consello ou do claustro, constituirase en segunda convocatoria logo dun tempo 

prudencial, no mesmo lugar. Nesta segunda convocatoria será suficiente a 

asistencia da terceira parte do número legal de membros. 

 

 

 

 


 

 14 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

3.6.3. Clases de sesións.  

 

Segundo estea ou non prevista a periodicidade na súa celebración, as sesións poden ser 

ordinarias e/ou extraordinarias. 

 

- ordinarias: tanto o claustro como o consello escolar reuniranse preceptivamente 

unha vez ao trimestre. En todo caso, deberanse reunir obrigatoriamente ao 

principio e ao final de curso. 

 

- extraordinarias: o claustro e o consello escolar celebrarán sesións extraordinaria 

nos seguintes supostos: 

 

o Cando por propia iniciativa os convoque o director/a do centro. 

o A petición dunha terceira parte do número legal de membros. 

o Cando o determine algunha disposición legal. 

 

3.6.4. Deber de asistencia. 

 

A asistencia é obrigatoria. Os membros dos distintos órganos que, por causa xustificada, non 

poidan asistir á sesión, deberán comunicalo á dirección do centro, a ser posible coa debida 

antelación. 

 

3.6.5. Asuntos que se tratarán.  

 

Nas reunións ordinarias o director remitiralles aos membros do órgano colexiado, xunto coa 

convocatoria, e cunha antelación mínima dunha semana, a documentación necesaria para o 

mellor desenvolvemento da sesión. Se os asuntos que se vaian tratar así o aconsellan, poderán 

realizarse convocatorias extraordinarias cunha antelación mínima de corenta e oito horas e sen 

suxeción ao prazo previo nos casos de urxencia. 

 

3.6.6. Deliberación.  

 

Axustarase ás seguintes normas: 

 

a) Aberta a sesión, o secretario/a, previa lectura da acta anterior, irá dando conta dos asuntos 

comprendidos na orde do día. En claustro de data 16 de xuño de 2011 acordouse non ser 

necesaria a lectura das actas na sesión do mesmo, senón que as mesmas figurarán con antelación 

suficiente a disposición dos seus membros no taboleiro da Sala do profesorado do IES polo que 

neste órgano colexiado rexirase por este sistema. As actas correspondentes ás sesións do 

Consello Escolar serán remitidas aos seus membros por correo electrónico. 

 

b) Coa lectura de cada asunto queda aberta a súa discusión.  

 

c) Promovida a deliberación, por terse pedido a palabra por un ou varios membros do  órgano 

colexiado, os asuntos serán discutidos e despois votados. 

 

 

 


 

 15 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

d) Non poderá ser sometido a votación ningún punto que non figure na orde da convocatoria, 

salvo que estean presentes todos os membros do órgano colexiado e sexa declarada a urxencia do 

asunto polo voto favorable da maioría. 

 

e) O director/a poderá dar por terminada a discusión cando considere un punto suficientemente 

discutido, agás oposición maioritaria dos membros presentes do órgano de que se trate. 

 

f) Na quenda de rogos e preguntas, todos os membros dos órganos colexiados terán un tempo 

prudencial para expoñer calquera tema. 

 

3.6.7. Adopción dos acordos. 

 

a) Acordos. Queda acordado o que vote a metade máis un dos membros do órgano colexiado 

presentes no momento da votación, sempre que se cumpran as condicións de asistencia para 

celebrar sesión en primeira ou segunda convocatoria. Sen prexuizo do anterior, poderá requerirse 

outro tipo de maiorías para determinadas cuestións, segundo recolla a normativa correspondente. 

 

b) Resolución de empates. En caso de empate, procederase a unha segunda votación e de 

persistir o mesmo resultado decidirá o director/a con voto de calidade, é dicir, considerarase 

maioritaria a postura votada polo director/a. 

 

c) Na acta figurará, previa solicitude, o voto contrario ao acordo adoptado, a súa abstención e os 

motivos que a xustifiquen ou o sentido do seu voto favorable. 

 

d) As actas aprobaranse na mesma ou seguinte sesión, podendo emitir o secretario certificación 

sobre os acordos específicos que se adoptaran, sen prexuizo da posterior aprobación da acta. 

 

e) Os membros que discrepen do acordo maioritario poderán formular voto particular por escrito 

no prazo de corenta e oito horas, que se incorporará ao texto aprobado. 

 

f) Calquera membro ten dereito a solicitar a transcrición íntegra da súa intervención, sempre que 

achegue, no acto ou nun prazo de corenta e oito horas, o texto que corresponda fielmente coa súa 

intervención, facéndose así constar na acta ou xuntando copia a esta. 

 

 

3.6.8. Sistemas de emisión de voto. 

 

Antes de comezar a votación, o director/a formulará clara e concisamente os termos da 

mesma e o xeito de emitir o voto. As votacións poderán ser: 

 

 

a) Ordinarias: aquelas nas que os membros do consello ou do claustro manifestan o 

seu asentimento a man alzada. 

 

b) Nominais: nelas o secretario/a vai lendo a lista de membros para que, cada un, ao 

ser nomeado, diga o sentido do seu voto. Este tipo de votación poderá  utilizarse 

cando exista discrepancia de pareceres respecto de varias posturas alternativas. 

 


 

 16 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

c) Secretas: realizaranse por papeleta, que cada membro irá depositando nunha urna. 

Serán así as votacións do claustro para elixir representantes no consello escolar, as 

votacións que afecten a asuntos persoais e aquelas en que así se solicite por calquera 

membro da comunidade educativa. 

 

 

4. Órganos unipersoais 

 

Os órganos unipersoais do Centro son: o Director/a, o Xefe/a de estudos, O Secretario/a ou, 

se é o caso o Administrador/a, e Vicedirector/a. 

As súas competencias e atribucións están reguladas nos artigos 131 ao 139 da LOE, e no 

Capítulo II do Decreto 324/96, do 26 de xullo. 

 

 

5. Outros órganos de coordinación docente. 

 

Segundo se cita no artigo 130 da LOE: 

 

 

- Corresponde ás Administracións educativas regular o funcionamento dos 

órganos de coordinación docente e de orientación e potenciar os equipos de 

profesores/as que impartan clase no mesmo curso, así como a colaboración e o 

traballo en equipo dos profesores/as que impartan clase a un mesmo grupo de 

alumnos. 

- Nos institutos de educación secundaria existirán, entre os órganos de 

coordinación docente, departamentos de coordinación didáctica que se 

encargarán da organización e desenvolvemento das ensinanzas propias das 

materias ou módulos que se lles encomenden. 

 

 

Funcionan no centro os seguintes órganos de Coordinación Docente coa composición e 

funcións previstas no Decreto 324/1996: 

 

- Departamentos didácticos. 

- Departamento de Orientación. 

- Departamento de Actividades complementarias e extraescolares/ Vicedirector/a. 

- Comisión de coordinación pedagóxica. 

- Equipo de dinamización da lingua galega. 

 

 

Poderán funcionar tamén outros órganos de Coordinación Docente coa composición e 

funcións recollidas nas disposicións normativas vixentes para o desenvolvemento de accións 

tales como as relacionadas coas Seccións Bilingües, a Biblioteca Escolar, ou a Coordinación 

Titorial. 

 

 

 

 


 

 17 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

III. O PROFESORADO 
 

1. Dereitos e deberes. 

 

1.1 O claustro de profesorado é o órgano propio de participación destes no goberno do centro 

e ten a responsabilidade de planificar, coordinar, decidir e, se é o caso, informar sobre todos 

os aspectos docentes do mesmo. 

 

1.2. O claustro de profesorado estará integrado pola totalidade dos profesores e profesoras 

que presten servizo nel e será presidido polo director ou directora do centro. Cando un 

profesor/profesora sexa substituido, o substituto/substituta é membro do claustro do 

profesorado nos termos recollidos na normativa. 

 

1.3. Correspóndelle ao profesorado o labor pedagóxico, encamiñado á adquisición por parte 

do alumnado de hábitos intelectuais e técnicas de traballo, así como dos contidos e 

competencias previstas na LOE. Esa formación debe enmarcarse no respecto dos dereitos e 

liberdades fundamentais e no exercicio da tolerancia e da liberdade dentro dos principios 

democráticos de convivencia. Así mesmo, deben propiciar o clima de responsabilidade, de 

traballo e esforzo, que permita que tódolos alumnos/as obteñan os mellores resultados do 

proceso educativo e adquiran os hábitos e actitudes recollidos na LOE. 

 

1.4. De acordo coa normativa vixente, e sempre que os recursos do centro o permitan, todo o 

profesorado disporá dentro do seu horario de permanencia no centro dunha hora de atención 

ao alumnado ao que lle imparte clase e doutra hora de atención a nais/pais. Esta disposición 

non evita, porén, que a referencia no centro para as familias sexa en primeira instancia o 

titor/a correspondente. 

 

1.5. O profesorado ten liberdade de cátedra, no marco do proxecto didáctico elaborado polos 

distintos departamentos e/ou equipos docentes de ciclo formativo ao comezo do curso. 

 

1.6. Os departamentos e o equipo docente de ciclo formativo garantirán a homoxeneidade 

docente e a obxectividade na avaliación dos seus alumnos e alumnas. 

 

1.7.  O profesorado rexistrará os exames fixados nos distintos grupos no calendario físico ou 

virtual que dispoña a dirección garantindo que, con carácter xeral, o alumnado non teña máis 

de dous exames por día. 

 

1.8. O profesorado ten a obriga de respectar o horario de clases, tanto á entrada como á saída, 

sen prexuízo de que a actividade lectiva aconselle prolongar, o menor tempo posible, a hora 

de saída co único fin de non interromper bruscamente o traballo na aula. 

 

1.9. O profesorado ten a obriga de pasar diariamente as faltas de asistencia do alumnado , ben 

a través do volcado da PDA, ben a través do ordenador no programa SIXA. 

 

1.10. O profesorado ten a obriga de cumprimentar toda a documentación necesaria para a 

elaboración dos distintos informes do alumnado. 

 

1.11. A sala de profesores/as é de seu uso exclusivo. Os alumnos/as serán atendidos nos 

distintos departamentos, e os pais/nais na sala de visitas. 


 

 18 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

1.12. O profesorado debe cumprir o seu horario nos termos que marca a lei. O xefe/a de 

estudos e o director/a son os responsables de velar polo seu cumprimento, coa colaboración 

do resto do equipo directivo e do profesorado de garda, informando á Inspección Educativa 

segundo o procedemento legalmente establecido. 

 

1.13. Todo o profesorado ten a obriga de corrixir inmediatamente calquera conduta por parte 

dos alumnos e alumnas que sexa contraria ás normas de convivencia e, en xeral, que altere a 

orde normal do Centro. Deberá comunicarllo á  xefatura de estudos ou, na súa ausencia, ao 

director ou calquera membro da dirección. 

 

1.14. O profesorado é responsable de manter a disciplina e a orde necesaria para garantir o 

aproveitamento do tempo lectivo na aula. Se un alumno, coa súa actitude ou comportamento 

altera o normal desenvolvemento da clase, o profesor/a poderá envialo á Aula de 

Convivencia do centro no marco do protocolo recollido nestas normas ou se a gravidade do 

caso así o require solicitar a intervención inmediata da Xefatura de Estudos ou da Dirección 

(e na súa ausencia, de calquera outro membro da dirección) quen, segundo cada caso, tomará 

as medidas correctoras convenientes, debendo o profesor/a, igualmente, comunicarllo ó  

titor/a. 

 

1.15. Evitarase que o alumnado saia da aula durante o periodo de clase salvo casos      

excepcionais ou urxentes. 

 

1.16. As aulas son de uso compartido, polo que o profesorado debe asegurarse de deixar a 

colocación das mesas e das sillas como as atoparon no momento da súa entrada así como 

comunicar calquera desperfecto que se producira antes ou durante o transcurso da súa clase. 

 

1.17. Nas últimas horas da mañá e da tarde seguirase o mesmo procedemento que en calquera  

outra hora, non podendo o alumnado abandoar o centro; agás o alumnado maior de idade, 

que deberá comunicarlle tal circunstancia ao profesorado de garda. 

 

1.18. O profesorado deberá ser puntual tanto nas entradas como nas saídas. En ningún caso 

está xustificado deixar sair ao alumnado antes de hora. 

 

1.19.  Con carácter xeral, ningún membro da comunidade educativa poderá utilizar móbil, 

mp3 ou similares durante o período lectivo. 

 

1.20. O uso das PDAs é persoal e intrasferible, en ningún caso pode delegarse nun alumno o 

volcado dos datos ou a resolución de problemas coa axenda electrónica. Isto faise extensible 

aos ordenadores situados nas aulas, os cales só deben ser manexados polo profesorado 

encargado da aula, excepto para actividades propias da materia. 

 

1.21. O emprego da aplicación informática Sixa e do correo electrónico corporativo 

favorecen a axilidade e a eficiencia nas comunicacións entre a dirección e o profesorado, e 

polo tanto, serán consideradas como formas válidas de comunicación interna no centro e todo 

o profesorado procurará consultalas habitualmente. A convocatoria para as reunións dos 

distintos órganos de goberno e coordinación seguirán entregándose en soporte físico con 

acuse de recibo. 

 


 

 19 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

2. Gardas. 

Aínda que as funcións do profesorado de garda veñen recollidas na normativa vixente, 

cómpre, en todo caso, reflictir no presente regulamento as seguintes consideracións sobre as 

mesmas: 

2.1. Con respecto do funcionamento xeral do centro: 

 

2.1.1 O profesorado que estea de garda comprobará no libro de gardas se está previsto 

que algún profesor/a vaia faltar. Seguidamente fará unha ronda por todas as instalacións 

do centro para comprobar que todo o alumnado está atendido e que non hai ningunha 

incidencia que constatar. 

2.1.2. Non se pemirtirá a estancia no centro de toda persoa allea ó mesmo, sendo tarefa 

do profesor de garda ou calquera outro docente este control. 

2.1.3. Durante o tempo de clase o profesorado de garda deberá velar pola orde e bo 

funcionamento do instituto e comprobará que non hai alumnado fóra das aulas. No caso 

de atopar algún alumno/a fóra das aulas decidirá entre levalo á aula que lle corresponda 

ou ante o cargo directivo de garda.  

2.2. Con respecto do alumnado ao seu cargo: 

 

2.2.1  No caso de ausencia ou retraso dalgún profesor ou profesora, o profesorado de 

garda permanecerá na aula co alumnado durante toda a hora lectiva. Se teñen clase nun 

obradoiro, laboratorio, aulas de informática e música ou pavillón, o profesorado de garda 

poderá solicitar unha aula baleira en Conserxería e, no seu defecto utilizarase o Salón de 

Actos. 

2.2.2  O alumnado non poderá permanecer só na aula. É responsabilidade do profesor/a 

de garda abrir a aula e permanecer en todo momento con eles. Os profesores de garda 

deben evitar deixar ó alumnado só na aula e continuar facendo a ronda. 

2.2.3. Se o número de profesores/as de garda fose insuficiente para atender ao alumnado 

en aulas separadas, deberase agrupar ao alumnado no salón de actos. Sempre que sexa 

necesario, solicitarase a intervención do membro do equipo directivo que estea de garda. 

2.2.4. No caso de ter que utilizar o Salón de Actos, o alumnado non poderá sentarse nin 

achegarse ao escenario e no caso de mover as cadeiras terá que deixalas organizadas ao 

remate da sesión, baixo a responsabilidade do profesorado ao cargo. 

2.2.5. É obriga do profesorado de garda rexistrar as faltas de asistencia do alumnado que 

estea ao seu cargo. 

2.2.6. Durante os tempos de garda non estará permitido o uso de ningún xogo de mesa, 

sendo prioritaria a realización das tarefas escolares pendentes. 

2.2.7. En caso de ausencia dun profesor/a a última hora, o alumnado maior de idade que 

estude Bacharelato poderá abandoar o centro previo control de asistencia do 

profesoradode garda. Cando a ausencia do profesor/a sexa á primeira hora e o alumnado 

estea avisado de dita ausencia, este poderá incorporarse ao centro á hora seguinte. 

2.2.8. O alumnado do ciclo formativo, cando non teña clase por ausencia do profesor/a, 

poderá permanecer na biblioteca, cafetería ou ben sair do centro sen interromper o 

normal desenvolvemento das actividades lectivas. 


 

 20 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

2.3. Con respecto do resto do profesorado: 

 

2.3.1. Os profesorado de garda anotará no libro de faltas que se atopa na sala do 

profesorado as ausencias do mesmo, indicando a hora, nome do profesor/a ausente e 

curso no que tiña clase, así como calquera incidencia relevante que sucedese na hora de 

garda. Ao final da hora deberá asinar no devandito libro. 

2.3.2. Se algún profesor/a sabe de antemán que vai faltar deberá apuntarse no libro de 

gardas, previa comunicación á xefatura de estudos ou cargo directivo de garda. Neste 

caso, é aconsellable que o profesor ou profesora que vai a faltar, deixe traballo para o 

alumnado na sala do profesorado, ou ben llo deixe a algún membro do equipo directivo. 

2.3.3. Todo o profesorado do centro debe velar polo cumprimento das normas de 

convivencia aínda que non estean de garda. 

2.3.4. O profesorado que teña clases consecutivas procurará realizar o cambio coa maior 

brevidade posible, co fin de facilitar o labor do profesorado de garda. 

 

2.4. Con respecto ás gardas de recreo: 

 

2.4.1. O equipo directivo informará da distribución do profesorado de garda durante os 

recreos, que poderá ser apoiado polo persoal subalterno. Este profesorado procurará 

chegar puntual a estas gardas e comunicará calquera incidencia que se produza durante o 

transcurso das mesmas ao equipo directivo. 

2.4.2. O profesorado de garda de recreo, xunto co resto do profesorado, deberá indicar ao 

alumnado que abandone os corredores e baños durante estes períodos. Os únicos aseos 

habilitados durante estes períodos son os que se atopan no corredor do ximnasio. 

2.4.3. As zonas do exterior do centro onde poderá estar o alumnado durante os períodos 

de lecer serán fixados pola dirección e debidamente informados oa resto do profesorado e 

ao alumnado ao principio de cada curso. 

2.4.4. Ningún alumno que esté cursando a ESO pode sair do recinto durante os periodos 

de lecer. 

2.4.5.  Está prohibido comer ou beber no pavillón, no ximnasio ou en calquera aula, 

biblioteca, salón de actos, laboratorios, obradoiros… 

 

3. Ausencias, permisos e faltas. 

 

Reguladas pola Orde do 7 de abril de 2008. 

 

No caso de que un profesor ou profesora teña que ausentarse do centro por algún motivo 

que o requira con urxencia ou gravidade, deberá notificarllo ao director/a ou directivo/a de 

garda.. 

Os permisos para asuntos persoais (artigo décimo cuarto da Orde antes citada) deberán 

ser solicitados coa debida antelación, non poderán xuntarse con horas de ausencias 

imprevistas e serán concedidos pola Dirección do centro tendo en conta as necesidades de 

servizo e, se é o caso, a orde de entrada das solicitudes. A estes efectos o número máximo de 

profesores/as aos que se lles poderá conceder este permiso no mesmo día non superará o 8 % 

do claustro. (actualmente un máximo de 3 membros) 


 

 21 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

A relación mensual das faltas de asistencia a clase deberá figurar no taboleiro da sala de 

profesores previo o seu envío á Xefatura territorial. 

 

En caso de incumprimento de funcións, serán o director/directora e o xefe/xefa de 

estudios, os encargados de advertir sobre as responsabilidades en que puidesen incorrer, de 

acordo co disposto na lexislación correspondente 

 

4. As titorías. 

 

     As funcións dos titores/as aparecen recollidas nas disposicións normativas vixentes, así 

como a competencia do centro educativo de fixar criterios ao respecto. (LOE Art.129.c) 

 

4.1. O labor do titor ou titora é fundamental para conseguir un bo funcionamento do grupo, 

os obxectivos xerais programados polo centro e os de etapa. 

 

4.2. Cada grupo de alumnos/as terá un profesor/a titor/a, nomeado polo director/a á proposta 

da xefatura de estudos, oído o xefe/a do departamento de orientación, preferentemente entre 

o profesorado que imparta docencia a todo o grupo. 

 

4.3. Todos os titores/as terán unha hora semanal de titoría na aula co seu grupo de 

alumnos/as, (agás Bacharelato). Debemos poñer o máximo interese en potenciar a relación 

titor/titora-grupo; para tal fin é importante recoller material e información do departamento 

de orientación. 

 

4.4. Cada titor/a disporá dunha hora semanal fóra do seu horario de clase para recibir as 

visitas dos pais/nais dos alumnos/as. Utilizarase para recepción dos mesmos/as a sala 

destinada para tal fin. 

 

4.5. Deberá informar e comentar ao principio de curso a normativa que lle afecta ao 

alumnado, en particular as NOF así como todos os seus dereitos e deberes. Así mesmo 

reunirase cos pais/nais dos alumnos/as para informalos de asuntos relativos ao centro e 

desenvolvemento do curso. 

 

4.6. Terá a función de coordinar os calendarios de exames do alumnado do seu 

grupo,garantindo que, con carácter xeral, non teñan máis de dous exames por día. 

 

4.7. Organizará e presidirá as tarefas e sesións da avaliación do seu grupo, de acordo coa 

normativa vixente. 

 

4.8. Nas correspondentes avaliacións os titores/as deberán entregar as cualificacións nas 

aulas respectivas a fin de poder comentalas cos alumnos/as e dar as instruccións ou 

recomendacións que estimen necesarias. 

 

4.9. Cubrirá a documentación administrativo-pedagóxica do alumnado do seu grupo. 

 

4.10. Informará aos pais/nais da marcha académica de seus fillos/as, do seu rendemento e  

das súas dificultades e coordinarase cos profesores e profesoras de grupo e co departamento 

de orientación. 

 


 

 22 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

4.11. Procurará facilitar a integración do alumnado no seu grupo e no conxunto da vida 

escolar e fomentar neles actitudes de participación. 

 

4.12. Participará no desenvolvemento do plano de acción titorial e nas actividades de 

orientación, dacordo coa normativa vixente. 

 

4.13. Deberá atender, e no posible anticiparse, ás dificultades de aprendizaxe do alumnado, 

así como ás súas necesidades educativas específicas, para proceder á correspondente 

adaptación persoal do currículo. 

 

4.14. Controlará as faltas de asistencia dos seus titorandos utilizando os medios facilitados 

polo centro. Para xustificar as faltas de asistencia necesitará a documentación oportuna 

presentada polas familias e no caso de que un alumno/a non se presente a un exame poderá 

requirirlle un xustificante oficial. No caso de faltas de puntualidade ou de asistencia 

reiteradas e sen xustificar, se unha vez contactada a familia do alumno/a, non se corrixe a 

situación, informará da mesma á xefatura de estudos. 

 

4.15. Convocará e presidirá a reunión de alumnos e alumnas do seu grupo para a elección de 

delegado/a e subdelegado/a, levantando acta para presentala ao xefe/a de estudos. 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 23 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

IV. O ALUMNADO 
 

1. Dereitos e deberes. 

 

1.1. Os dereitos e os deberes do alumnado, así como as normas de convivencia do centro 

están estipuladas na lexislación vixente. Dentro deste marco legal, as presentes NOF 

explicitan e desenvolven algúns dos puntos recollidos na lexislación citada. 

1.2. Ao comezo do curso, os titores/as exporán ao alumnado un extracto das presentes NOF. 

Así mesmo, unha copia íntegra destas normas estará á disposición de calquera membro da 

comunidade educativa na Dirección do centro, na Biblioteca e na páxina web do centro. 

1.3. O alumnado ten a obriga de asistir a clase con puntualidade e participar nas actividades 

lectivas orientadas ó desenvolvemento dos plans de estudio seguindo as orientacións do 

profesorado e respectando o dereito ó estudo dos seus compañeiros. 

1.4. O alumnado ten dereito a ser avaliado con plena obxectividade segundo se establece na 

Orde do 28 de agosto de 1995 queregula o procedemento para garantir o dereito do alumnado 

de ESO e Bacharelato  a que o seu rendemento sexa avaliado conforme a criterios 

obxectivos. 

1.4.1.  Co fin de garantir este dereito, e segundo dicta o artigo 8 da Orde do 21 de 

decembro do 2007 (regula a avaliación na ESO), os Departamentos didácticos, a través 

do profesorado, informarán a cada grupo de alumnos/as dos obxectivos, contidos e 

criterios de avaliación esixibles para obter unha valoración positiva das distintas 

materias, así como dos criterios de cualificación, os instrumentos de avaliación da 

aprendizaxe que se utilizarán, incluídas as materias pendentes de cursos anteriores, así 

como das medidas de reforzo e recuperación previstas. Así mesmo, a persoa titora de 

cada grupo informará ao seu alumnado dos requisitos que determinarán a promoción ao 

curso seguinte e, no caso do cuarto curso, a titulación. 

1.4.2. Os alumnado ten dereito a recibir unha aclaración sobre as cualificacións obtidas 

naquelas probas nas que sexan avaliados (exames, traballos, comentarios, etc.), na hora e 

no lugar do centro que o profesor considere oportuno, e dentro dun prazo non superior a 

un día lectivo desde que se lle comunica a cualificación.  

1.4.3. No suposto de que, tras as oportunas aclaracións exista desacordo coa cualificación 

final obtida nun área ou materia, ou coa decisión de promoción ou titulación adoptada 

para un alumno/a, este ou os seus pais ou titores poderán solicitar por escrito a revisión 

da dita cualificación ou decisión. 

Dita reclamación será tramitada a través do xefe/a de estudos, quen a trasladará ó xefe/a 

de Departamento correspondente, e comunicará tal circunstancia ó titor/a. A reclamación 

poderá basearse: 

 na inadecuación da proba proposta ó alumno/a en relación cos obxectivos ou 

contidos da área ou materia sometida a avaliación e co nivel previsto na 

programación, 

 ou na incorrecta aplicación dos criterios de avaliación establecidos.  

A Ordes do 28 de agosto de 1995 do Ministerio de Educación (para a ESO e 1º de 

Bacharelato), e a Orde do 22 de abril de 2010 da Consellería de Educación xunto coas 

correspondentes Circulares da Dirección Xeral de Ordenación e Innovación para 2º curso  


 

 24 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

de Bacharelato) establecen o procedemento a seguir para a realización das reclamacións, 

correspondendo a resolución, en primeira instancia, ó departamento didáctico responsable 

da área ou módulo obxecto de reclamación e, no caso de ser formalmente rexeitada polo 

alumno, á Xefatura Territorial da Consellería de Educación ou á Comisión de Supervisión 

da Subdirección Xeral de Inspección, Avaliación e Calidade do Sistema Educativo, 

segund sexa o caso. 

 

1.5.Todo o alumnado ten dereito a que a súa actividade académica se desenvolva nas debidas 

condicións de seguridade e hixiene; do mesmo xeito,  ten o deber de non cometer ou inducir a 

actos que empeoren as condicións de seguridade ou hixiene do centro. 

1.6. O profesorado non poderá utilizar o tempo de lecer dos alumnos para realizar actividades 

nas que se vexan obrigados a asistir ou para actividades que teñan repercusión nas súas  

cualificacións. Como excepción, o tempo de lecer poderá ser empregado para a realización de 

exames sempre que haxa acordo entre o profesor e os alumnos. 

1.7. O alumnado ten o dereito de recibir orientación escolar ou profesional do Departamento de 

Orientación. As funcións de orientación e asesoramento corresponden igualmente, no seu ámbito 

de actuación, ás titorías e á dirección do centro, dentro das súas posibilidades. 

1.8. O alumnado ten dereito a reunirse no centro para actividades de carácter escolar ou 

extraescolar con algún fin educativo nos termos previstos na lei (LODE, art. 5) 

 

1.8.1 As reunións deberán celebrarse no recreo ou fóra do horario lectivo sempre que non 

prexudiquen o normal funcionamento das actividades académicas. 

1.8.2 Ditas reunións deberán ser solicitadas ao director/a pola Xunta de Delegados con 48 

horas de antelación á súa celebración 

1.8.3 O director/a deberá dar resposta nun prazo de 24 horas desde que se formula a 

solicitude, indicando a hora e o lugar no que debe celebrarse a reunión. 

1.8.4 O director/a poderá desconvocar a reunión se algunha circunstancia imprevista así o 

aconsellase, debendo dar as oportunas explicacións aos solicitantes. 

 

1.9. No caso de accidente ou enfermidade prolongada (máis de 10 días lectivos), e cando non 

sexa aplicable o estipulado no artigo 25 do Decreto 229/2011, o alumnado terá dereito á axuda 

precisa para non ver diminuído o seu rendemento escolar. Esta será canalizada polo titor/a, que 

solicitará do profesorado o material didáctico necesario e trasladarao ó alumno/a a través dos 

pais ou titores legais. Para que este dereito sexa efectivo, ante unha circunstancia coma a 

descrita, os pais ou titores legais deberán comunicala expresa e inmediatamente ao profesor-titor. 

1.10. Datos persoais do alumnado (Regulado na Disposición adicional vixésimo terceira da 

LOE) 

1.10.1. Os centros docentes poderán recabar os datos persoais do seu alumnado que sexan 

necesarios para o exercicio da súa función educativa. Os ditos datos poderán facer 

referencia á orixe e ambiente familiar e social, a características ou condicións personais, 

ó desenvolvemento e aos resultados da súa escolarización, así como a aquelas outras 

circunstancias que sexa necesario coñecer para a súa educación e orientación.  

1.10.2. Os pais/nais ou titores e os propios alumnos/as deberán colaborar na obtención da 

información á que fai referencia este artigo. A incorporación dun alumno a un centro 

docente suporá o consentemento para o tratamento dos seus datos e, no seu caso, a cesión 

de datos procedentes do centro no que  estivese escolarizado con anterioridade, nos  


 

 25 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

termos establecidos na lexislación sobre protección de datos. En todo caso, a información 

á que se refiere este apartado será a estrictamente necesaria para a función docente e 

orientadora, non podendo tratarse con fins diferentes dos educativos sen consentimento 

expreso.  

 1.10.3. No tratamento dos datos do alumnado  aplicaránse normas técnicas e 

organizativas que garantan a súa seguridade e confidencialidade. O profesorado e o resto 

do persoal que, no exercicio das súas funcións, acceda a datos persoais e familiares ou 

que afecten ao honor e á intimidade dos menores ou das súas familias quedará suxeito ao 

deber de sixilo.  

 1.10.4. A cesión dos datos, incluidos os de carácter reservado, necesarios para o sistema 

educativo, realizarase preferentemente por vía telemática e estará suxeita á lexislación en 

materia de protección de datos de carácter persoal, e as condicións mínimas 

seránacordadas polo Goberno coas Comunidades Autónomas no seo da Conferencia 

Sectorial de Educación.  

 

2. Faltas de asistencia á clase. 

 

 

A falta a clase de modo reiterado (xustificada ou inxustificadamente) pode provocar a 

imposibilidade da aplicación correcta dos criterios xerais de avaliación e da propia avaliación 

continua. 

2.1. No caso de que se dese a circunstancia anterior nalgunha materia, o profesor da mesma 

aplicará un sistema extraordinario de avaliación, independentemente das correccións que sexan 

oportunas no caso das faltas inxustificadas. O número de faltas de asistencia a partir do cal o 

profesor poderá aplicar este sistema e o seguinte: 

- 6 horas nas materias con 1 hora semanal. 

- 12 horas nas materias con 2 horas semanais. 

- 18 horas nas materias con 3 horas semanais. 

- 24 horas nas materias con 4 horas semanais. 

- Un número igual ou superior ó 20% das horas totais correspondentes a cada 

módulo do Ciclo Formativo. 

No caso do Ciclo Formativo, unha non observancia das normas de conduta elementais 

durante o traballo nos laboratorios, tamén poderá ser motivo de aplicación do mencionado 

sistema de avaliación extraordinaria. 

De non cumprirse as condicións sinaladas con anterioridade, relativas ás faltas de asistencia 

e/ou á non observancia das normas de conduta elementais durante o traballo nos laboratorios, o 

Equipo docente do Ciclo formativo poderá denegar o acceso ao módulo profesional de 

Formación en Centros de Traballo (FCT) ou revogar a autorización concedida para a súa 

realización, sen prexuízo doutras situacións contempladas no regulamento vixente 

Para poderen ser aplicadas as medidas expostas neste punto ao alumnado da ESO e BAC, 

este ou os seus pais/titores legais, se é menor de idade, deberán ser previamente apercibidos 

desta situación por escrito cando o número de faltas ascenda a 4, 9, 13 e 18 no caso das materias 

de 1, 2, 3 e 4 horas semanais respectivamente, quedando constancia no centro de dita 

comunicación. 


 

 26 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

O alumnado que cursa no centro o primeiro curso dun Programa de Cualificación Profesional 

Inicial poderá ser dado de baixa de oficio no mesmo debido á acumulación de faltas de asistencia 

inxustificadas, de acordo cos termos regulados na Orde de 13 de maio de 2008. 

2.2. Os departamentos deberán formular na Programación anual as liñas xerais de actuación dos 

sistemas de avaliación extraordinarios previstas no apartado anterior. 

 

3. Representantes do alumnado. Xunta de delegados e delegados. 

 

3.1. O alumnado ten dereito a elixir mediante sufraxio directo e secreto, aos seus representantes 

no Consello Escolar e aos delegados de grupo. 

3.2. No centro existirá unha xunta de delegados integrada polos representantes dos alumnos e 

alumnas dos distintos grupos e polos representantes dos alumnos no Consello Escolar. 

A xunta de delegados estará presidida por un dos seus membros elixido entre os seus 

compoñentes. 

É competencia do delegado/a que preside a xunta:  

- Convocar as reunións que se precisen. 

- Presidir as reunións e coordina-las mesmas 

- Facer chegar as propostas da xunta de delegados aos distintos órganos de dirección  ou 

de coordinación didáctica do centro. 

 

A xunta de delegados poderá reunirse, por propia iniciativa en pleno ou, cando a natureza dos 

problemas o faga máis conveniente, en comisións que reúnan aos delegados dun curso ou dunha 

das etapas educativas que se impartan no instituto, logo do coñecemento do director ou directora 

e sen que isto implique alteración no normal desenvolvemento das actividades docentes. A xunta 

de delegados/as tamén poderá reunirse por convocatoria da Dirección ou Xefatura de Estudios. 

Cada grupo de alumnos elixirá, por sufraxio directo, secreto e non delegable ao principio de 

cada curso escolar, un delegado de grupo, que formará parte da xunta de delegados. Elixirán 

tamén un subdelegado, que substituirá ao delegado en caso de ausencia ou enfermidade e 

apoiarao nas súas funcións. 

As eleccións de delegados e subdelegados, así como a do delegado que presidirá a xunta de 

delegados, serán convocadas polo xefe ou xefa de estudos e organizadas por este en colaboración 

cos titores do grupos e os representantes dos alumnos e alumnas no Consello Escolar. Ao efecto 

constituirase unha mesa electoral en cada grupo formada polos alumnos de maior e menor idade 

e sendo presidida polo profesor-titor, que levantará acta da elección, acta que será asinada por 

tódolos membros da mesa; igual procedemento se seguirá na elección do delegado que presidirá 

a xunta de delegados, estando, neste caso, presidida a mesa electoral polo xefe de estudos. 

A designación dos delegados, subdelegados e delegado presidente da xunta de delegados 

poderá ser revogada, logo do informe razoado dirixido ó titor ou titora, pola maioría absoluta dos 

alumnos do grupo que os elixiron. Neste caso procederase á convocatoria de novas eleccións nun 

prazo de quince días e de acordo co establecido no apartado anterior. 

No acto da elección, aqueles alumnos que voluntariamente se presenten como candidatos, 

comunicarano aos seus compañeiros de grupo, podendo facer as aclaracións que consideren 

oportunas. No caso de non haber ningún candidato voluntario, tódolos alumnos do grupo serán 

electores e elixibles.  


 

 27 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

Os alumnos/as do grupo votarán por un só compañeiro, nomeándose delegado e subdelegado 

o primeiro e o segundo alumnos máis votados. Se houbese un empate entre os dous (ou máis) 

alumnos/as no primeiro lugar, procederase a unha segunda votación, na que só eles serán 

candidatos. Se nesta segunda votación persiste o empate, o titor efectuará un sorteo entre este 

últimos, decidindo e cerrando o proceso de elección. 

3.3. Os dereitos e deberes dos delegados de grupo están recollidos no Real Decreto 732/1995 

(artigos 20, 21, 22, 25 e 27) e no Decreto 324/1996, do 26 de xullo, polo que se aproba o 

Regulamento orgánico dos IES, (artigos107 a 115). 

 

3.4. A xunta de delegados terá as seguintes funcións: 

 

3.4.1. Elevar ao equipo directivo propostas para a elaboración do proxecto educativo do 

instituto por iniciativa propia ou por petición daquel. 

3.4.2. Informar aos representantes dos alumnos e alumnas no Consello Escolar dos 

problemas de cada grupo ou curso. 

3.4.3. Recibir información dos representantes dos alumnos e alumnas no Consello 

Escolar sobre os temas tratados nel, e das confederacións, federacións estudiantís e 

organizacións xuvenís legalmente constituídas. 

3.4.4. Elaborar informes para o Consello Escolar por iniciativa propia ou por petición 

deste. 

3.4.5. Elaborar propostas de modificación do regulamento de réxime interior, dentro do 

ámbito da súa competencia. 

3.4.6. Informar aos alumnos e alumnas do centro das actividades da xunta de delegados. 

3.4.7. Formular propostas ao xefe ou xefa de estudos para a elaboración dos horarios e ao 

xefe ou xefa do departamento de actividades complementarias e extraescolares para a 

organización das mesmas. 

3.4.8. Debater os asuntos que vaia tratar o Consello Escolar no ámbito da súa 

competencia e elevar propostas de resolución aos seus representantes nel. 

 

Cando o solicite, a xunta de delegados, en pleno ou en comisión, deberá ser oída polos 

órganos que, pola súa índole, requiran a súa audiencia e, especialmente, no que se refire a: 

 

 Celebración de probas e exames 

 Desenvolvemento de actividades culturais e deportivas no instituto 

 Presentación de alegacións e reclamacións nos casos de abandono ou 

incumprimento das tarefas educativas por parte dalgún membro do equipo 

docente do instituto. 

 Alegacións e reclamacións sobre a obxectividade e eficacia na valoración do 

rendemento académico dos alumnos e alumnas. 

 Libros e material didáctico que sexa obrigatorio utilizar no instituto. 

 Outras actuacións e decisións que afecten de modo específico aos alumnos e 

alumnas. 

 

 


 

 28 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

3.5. Corresponde aos delegados/as de grupo: 

 

3.5.1. Asistir ás reunións da xunta de delegados e participar nas súas deliberacións. 

3.5.2. Presentar desacordos ou propostas colectivas seguindo as seguintes canles: 

profesor-titor, xefe de estudos e director. 

3.5.3. Fomentar a convivencia entre os alumnos e alumnas do seu grupo. 

3.5.4. Conservar e informar aos compañeiros do material e documentación que lle 

entregue a Dirección ou o titor para o desempeño das súas funcións. 

3.5.5. Atender a calquera compañeiro que lle faga algunha consulta en relación co 

contido desta documentación. 

3.5.6. Colaborar co profesorado e co equipo directivo do instituto para o seu bo 

funcionamento. 

3.5.7. Realizar, xunto co profesor-titor e o subdelegado, nos cinco días seguintes á 

súa elección, un inventario do material da aula no que consten os desperfectos ou 

carencias atopados; o titor e o delegado firmarán tres copias; unha para o delegado, 

outra para o titor, e outra para o xefe de estudos. Este inventario só será de aplicación 

nas aulas de grupo, pero nunca en caso de aula materia. 

3.5.8. Velar pola conservación do material da aula; comunicar ao profesor-titor 

calquera desperfecto ou desaparición deste material, así como calquera incidente que 

poida afectar ó normal desenvolvemento da actividade académica; aquel comunicarao 

ao secretario ou ao xefe de estudos respectivamente. 

3.5.9. Convocar, por iniciativa propia ou dos seus compañeiros, unha reunión do 

grupo; esa reunión terá lugar na propia aula, no tempo de lecer, sempre que non 

interfira con algunha actividade académica; esta reunión comunicarase previamente 

ao profesor-titor, que poderá estar presente se o solicita o delegado; 

excepcionalmente a reunión do grupo poderá celebrarse fóra do horario lectivo, 

debendo, neste caso, solicitar permiso á dirección. 

 

3.6. Son funcións do subdelegado as seguintes: 

3.6.1. Colaborar co delegado na realización das súas funcións 

3.6.2. Asumir as funcións do delegado na súa ausencia. 

 
 

 

 

 

 

 

 

 

 

 


 

 29 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

V. ACTIVIDADES EXTRAESCOLARES E COMPLEMENTARIAS 
 

1. Introdución 

 

A efectos do presente regulamento, terán carácter de actividades extraescolares aquelas que, 

sendo organizadas polo centro e figurando na programación xeral anual, aprobada polo Consello 

Escolar, se realizan fóra de horario lectivo. 

Terán carácter de complementarias aquelas actividades didácticas que se realizan co 

alumnado en horario lectivo e que, formando parte da programación, teñen carácter diferenciado 

polo momento, espazo ou recursos que utilizan. Así cabe considerar as visitas, traballos de 

campo, viaxes de estudio, conmemoracións e outras semellantes.  

 

Non terán a consideración de “actividades extraescolares e complementarias”: 

a) As clases de atención ós alumnos con materias pendentes 

b) As saídas ó exterior nas clases de educación física, agás as programadas con aquela 

consideración. 

c) As actividades realizadas no marco da acción titorial ou lectiva que requiran saídas 

ao exterior, comunicándoas con anterioridade á xefatura de estudos. 

Con referencia ao tipo de actividades previstas nos puntos a, b e c, os pais/nais ou titores do 

alumnado serán informados ao principio de cada curso. 

No centro existirá un departamento de actividades complementarias e extraescolares que terá 

o cometido de promover, organizar e facilitar este tipo de actividades. 

 

2. Condicións xerais 

 

2.1. Todo o alumnado ten dereito a asistir aos actos que se realicen para todo o centro nas festas 

e conmemoracións estipuladas no calendario escolar. No caso de que non haxa un número de 

alumnos/as significativo que participen nas citadas actividades, a dirección poderá tomar a 

decisión de suspendelas.  

2.2. As distintas actividades extraescolares e complementarias propostas polos departamentos 

didácticos e distintos equipos de dinamización serán comunicadas á vicedirección ao principio 

do curso. Estas propostas, xunto coas de vicedirección serán informadas ao claustro e aprobadas 

polo Consello Escolar para incluir na PXA no prazo esixido. Os proxectos incluirán data 

prevista, itinerario, niveis aos que vai destinada e finalidade e actividades de avaliación da 

mesma, sendo a presentación destes proxectos requisito indispensable para a consideración da 

súa realización. Con carácter xeral, cada departamento poderá propór un máximo dunha 

actividade por nivel no que imparte docencia. 

2.3. Os alumnos poderán propoñer actividades extraescolares e/ou complementarias mediante as 

canles de diálogo establecidas neste regulamento. A dirección decidirá a conveniencia de traladar 

esas proposicións ó Consello Escolar para a súa aprobación, tendo en conta o interese 

pedagóxico das mesmas e as posibilidades materiais, humanas e organizativas do centro. 

 

 


 

 30 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

2.4. Calquera actividade extraescolar e/ou complementaria non prevista ao inicio de curso será 

solicitada á vicedirección. A dirección, previa consulta dos sectores implicados da comunidade 

escolar e trala valoración de dita actividade, considerará a oportunidade de dar traslado da 

mesma, cando sexa preceptivo, ao Consello Escolar para a súa aprobación. 

2.5. As actividades cunha duración superior a un día lectivo terán carácter especial e serán 

valoradas de forma independente, previa presentación do seu proxecto. Este proxecto deberá ser 

entregado durante o primeiro trimestre. 

2.6. A organización e desenvolvemento das excursións é responsabilidade do departamento ou 

departamentos que as propoñan, incluíndo os profesores que acompañen ós alumnos (un profesor 

cada 20 alumnos e sempre un mínimo de dous). Se algunha circunstancia imprevista impedise 

conseguir o número necesario de profesores acompañantes, a dirección suspenderá a excursión. 

2.7. A función do vicedirector/a será a de impulsar e coordina-las actividades extraescolares, 

poñendo os medios necesarios para a súa realización en colaboración cos seminarios. O xefe/a de 

estudos informará ós profesores das alteracións académicas que causen na vida escolar. Esta 

información reflictirase na sala de profesores nun taboleiro informativo e no libro de gardas.. 

2.8. As actividades extraescolares deberán procurar: 

- Programarse como mínimo por niveis, nunca por grupos 

- Alterar o menos posible o normal funcionamento da actividade lectiva 

- Fomenta-la interdisciplinariedade. 

2.9. Preferentemente evitaranse as actividades extraescolares e complementarias no mes de xuño. 

2.10. Se por unha actividade falta máis do 30% do alumnado dunha clase, non se programarán 

exames e reducirase o ritmo normal da clase; dedicando a repasar a materia impartida durante a 

duración da actividade unha hora lectiva posterior á realización da mesma. 

 

2.11. En tódalas actividades extraescolares e complementarias teñen vixencia as normas de 

convivencia que rixen no centro, ou as recollidas na normativa vixente. 

 

3. Condicións económicas 

 

3.1. O centro non se fará reponsable da devolución do importe do custo dunha actividade ao 

alumnado que finalmente non puidera participar na mesma. A tal efecto, é recomendable que 

para as viaxes de maior duración e custo, os departamentos organizadores contemplen a 

suscrición dunha póliza de seguros. 

3.2. Con carácter xeral, toda actividade que supoña un custo económico deberá autofinanciarse, 

non tendo que asumir o centro gasto algún. 

3.3. As necesidades económicas para o profesorado acompañante que non cubran as dietas 

estipuladas polo centro a tal efecto, serán repercutidas ao alumnado participante na actividade.  

3.4. No caso do alumnado con necesidades económicas que lle impidan asistir ás actividades 

complementarias e extraescolares, o centro poderá valorar asumir os custos delas. 

 

 


 

 31 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

4. Condicións para a realización dunha actividade 

 

4.1. Para as actividades dun día que participe un mínimo dun 60 % do alumnado ao que dita 

actividade vai dirixida, entendendo como tal o que cursa a materia impartida polo departamento 

que organiza a actividade; no caso dos concertos didácticos, enténdese que tamén van dirixidos 

ao alumnado que por cursar estudos no conservatorio lles foi concedida a exención da materia de 

música. 

Para as actividades que ocupen varios días e afecten a varios grupos, o mínimo de participación 

requerido será dun 60 % do total do alumnado ao que vai dirixido a actividade. 

Por motivos de organización (transporte, aforos…) poderase marcar un máximo de alumnado 

participante inferior ao establecido con carácter xeral. 

4.2. Que as datas de realización da actividade sexan comunicadas a vicedirección cunha 

antelación mínima dunha semana. 

4.3. Que as autorizacións que debe entregar o alumnado; e de se lo caso, o importe da actividade;  

estean depositadas en vicedirección cunha antelación mínima de 48 horas. 

4.4. A exclusión na participación do alumnado nas actividades complementarias e extraescolares 

poderá ser unha medida correctora ante condutas contrarias ás normas de convivencia do centro. 

En todo caso, o profesorado responsable de cada actividade terá a potestade de decidir que 

alumnado participa ou non na mesma. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 32 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

VI. NORMAS DE CONVIVENCIA 

 
Preámbulo 

 

Ademais do exposto no articulado destas Normas de Organización e Funcionamento 

referente aos dereitos e deberes dos distintos membros da comunidade educativa, débense 

ampliar cos relacionados no Título II da Lei 4/2011, do 30 de xuño, de convivencia e 

participación da comunidade educativa.  

Dita lei servirá de marco legal e referencial para regular a convivencia e participación no 

centro, cos obxectivos de axudar a crear un adecuado clima de convivencia entre os distintos 

membros da comunidade educativa, baseado no respecto mutuo, de dignificar a función docente 

e propiciar o entendemento e a participación das familias no proceso educativo. 

 

1. Disposicións Xerais 

 

Todos os membros da comunidade educativa son titulares de dereitos e deberes de 

convivencia e participación no centro educativo. 

 

Todos os membros da comunidade educativa teñen dereito a ser respectados e a recibir un 

trato adecuado. 

 

   O profesorado especialmente no ámbito da súa actividade pedagóxica e educativa deberá ser 

obxecto dun tratamento digno e respectuoso por parte do alumnado e dos seus pais ou titores/as 

legais. Así mesmo, este deberá respectar e facer respectar as normas de convivencia de todos os 

membros da comunidade educativa. 

 
2. Normas de convivencia e participación 

2.1 O alumnado non poderá abandoar o centro de xeito inxustificado en horario lectivo. 

Contémplase como excepción ao abandono do centro o previsto no capítulo III, punto 2.2.7 

destas NOF. Cando un alumno/a menor de idade necesite sair do centro, deberá facelo 

acompañado do seu pai/nai/titor/a, quen asinará o correspondente xustificante en Conserxería. 

 2.2  O alumnado deberá respectar e utilizar correctamente as instalacións, dependencias e 

material do centro ; así mesmo, deberá respectar as pertenzas dos membros da comunidade 

educativa.  

2.2.1. O alumnado que individual ou colectivamente cause danos de forma 

intencionada ou por neglixencia ás instalacións do centro ou ao seu material queda 

obrigado a reparar o dano causado ou facerse cargo do custe económico da súa 

reparación. Igualmente, o alumnado que substraese bens do centro ou dalgún 

membro da comunidade educativa deberá restituí-lo substraído ou se non fose 

posible, indemnizar o seu valor. En todo caso, os pais/nais ou os representantes 

legais do alumnado serán responsables civís nos termos previstos na lei. 

2.2.2  A reparación do dano ou a devolución do substraido non elimina as medidas 

correctoras que a persoa ou órgano competente considerasen conveniente. 

 

 


 

 33 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

2.3. Está prohibida calquera tipo de acción prexudicial para a saúde e para a integridade das 

persoas. Faise especial mención como condutas contrarias á saúde, entre outras, o consumo 

de tabaco, de alcohol, ou calquera tipo de substancia estupefaciente.  

Non se permitirá ningún tipo de obxecto, substancia ou elemento que poida resultar perigoso 

ou que altere o normal desenvolvemento das clases ou as actividades complementarias e 

extraescolares.  

2.3.1 En calquera caso, se un alumno/a portase teléfonos móbiles, Ipads ou similares, 

reprodutores de música … ou calquera outro obxecto alleo á actividade académica e 

fose obxecto de roubo, substracción ou perda durante as actividades lectivas, 

complementarias ou extraescolares, o centro, en ningún caso, se fará cargo da 

reposición do citado obxecto ou de indemnización algunha, sen prexuízo das 

correccións disciplinarias que correspondesen ou, no seu caso das responsabilidades 

penais ás que haxa lugar.  

2.3.2 O profesorado está facultado para requirir ao alumnado, dentro do recinto 

escolar e tamén durante a realización de actividades complementarias e 

extraescolares, a entrega de calquera obxecto, substancia ou produto que porte e que 

estea expresamente prohibido polas normas do centro, resulte perigoso para a súa 

saúde ou integridade persoal ou a dos demais membros da comunidade educativa ou 

poida perturbar o normal desenvolvemento das actividades docentes, 

complementarias ou extraescolares. 

En aplicación do artigo 19.4 do Decreto 8/2015, prohíbese dentro do recinto escolar 

o uso de teléfonos móbiles e outros dispositivos electrónicos como mecanismo de 

comunicación durante todo o horario lectivo(incluídos os períodos de lecer) agás 

naquelas materias nas que o profesorado contemple na súa programación didáctica 

un uso pedagóxico de ditos medios; para a súa concreción, ao comezo da sesión, o 

alumnado depostitará os meritados dispositivos apagados no lugar indicado pola 

persoa responsable, onde permanecerán ate o remate da mesma. 

O requirimento previsto neste punto obriga a alumna ou alumno requirido á 

inmediata entrega do obxecto, que será depositado polo profesorado na dirección do 

centro coas debidas garantías, quedando á disposición da nai ou pai ou da titora ou 

titor, se a alumna ou alumno que o porta fora menor de idade, ou da propia alumna 

ou alumno, se fora maior de 18 anos, unha vez rematada a xornada escolar ou a 

actividade complementaria ou extraescolar, todo iso sen prexuízo das correccións 

disciplinarias que poidan corresponder. 

2.4. Serán obxecto de corrección disciplinaria as condutas contrarias ás normas de 

convivencia do alumnado, ben sexa no recinto escolar, durante a realización de actividades 

complementarias ou extraescolares, no comedor ou no transporte escolar. 

Así mesmo, poderán corrixirse disciplinariamente as condutas do alumnado que, aínda que 

realizadas fóra do recinto escolar, estean motivadas ou directamente relacionadas coa vida 

escolar e afecten aos seus compañeiros ou compañeiras ou a outros membros da 

comunidade educativa. 

2.5. As posibles condutas contrarias ás normas de convivencia realizadas mediante o uso de 

medios electrónicos, telemáticos ou tecnolóxicos que teñan conexión coa actividade escolar 

considéranse incluídas no ámbito de aplicación destas NOF. 


 

 34 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

2.6. O alumnado deberá acudir con puntualidade ao inicio de cada período lectivo. A entrada 

con demora e sen xustificación na clase respectiva será sancionada polo profesor/a da materia 

correspondente cunha falta de puntualidade. 

Así mesmo, nos cambios de clase, o alumnado gardará un comportamento adecuado; no caso 

contrario, poderá ser apercibido polo profesorado do centro ou, mesmo, sancionado, se a 

conduta merece especial reprobación. 

 

 

 

2.7. O alumnado asistirá ao centro adecuadamente vestido  adecuadamente vestido e poderá 

utilizar gorras ou similares unicamente nos períodos de lecer. 

2.8. Na ausencia dun profesor/a o alumnado deberá seguir as indicacións do profesor/a de 

garda. 

2.9. O alumnado que non teña o horario lectivo completo por estar matriculado só nalgunhas 

materias poderá permanecer unicamente na biblioteca, respectando as súas normas, ou na 

cafetería. 

2.10. O alumnado está obrigado á asistencia ás actividades complementarias cando estas se 

desenvolvan dentro do seu horario lectivo e teñan carácter gratuito. 

2.11. O alumnado deberá entregar os respectivos boletíns de notas, asinadas polo pai, nai ou 

titor/a legal nun prazo de dez (10) días lectivos desde a súa recepción. No suposto de 

ausencia do alumno/a, éste deberá entregar ao profesor/a titor/a  a xustificación de dita 

ausencia –asinada polo pai, nai ou titor/a legal- nun prazo de dez días (10) lectivos desde a 

notificación da mesma. En caso contrario, a falta será considerada como inxustificada, e o 

titor/a do alumno/a dará traslado inmediato á xefatura de estudos. 

2.12. O alumnado maior de idade é responsable do seu comportamento, nos termos 

legalmente establecidos. En todo caso os seus pais/nais/ ou titores legais recibirán toda a 

información que corresponda, salvo que o alumno solicite o contrario por escrito ou estea 

emancipado. 

2.13. En caso de reclamacións, discrepancias ou suxestións sobre algún aspecto da vida 

académica, o procedemento a seguir son por esta orde:  o profesor/a, o titor/a, o xefe/a de 

estudos e o director/a. Se a reclamación ou a proposta fose colectiva, o delegado ou a Xunta 

de delegados poderán trasladala ás reunións ordinarias coa dirección ou ben solicitar unha 

reunión extraordinaria coa Dirección seguindo o proceso previsto no capítulo IV  (o 

Alumnado) das presentes NOF.  

 
3. Condutas contrarias á convivencia e a súa corrección. 

 
As condutas contrarias á convivencia clasifícanse en condutas gravemente prexudiciais para 

a convivencia e condutas leves contrarias á convivencia, de acordo co establecido neste 

apartado.  

3.1. Condutas gravemente prexudiciais para a convivencia.  

Considéranse condutas gravemente prexudiciais para a convivencia:  


 

 35 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 
 
 

3.1.1. As agresións físicas ou psíquicas, as inxurias e as ofensas graves, as ameazas e 

as coaccións contra os demais membros da comunidade educativa.  

3.1.2. Os actos de discriminación grave contra membros da comunidade educativa 

por razón de nacemento, raza, sexo, orientación sexual, capacidade económica, nivel 

social, conviccións políticas, morais ou relixiosas, discapacidades físicas, sensoriais 

ou psíquicas, ou calquera outra condición ou circunstancia persoal ou social.  

3.1.3. Os actos individuais ou colectivos de desafío á autoridade do profesorado e ao 

persoal de administración e de servizos que constitúan unha indisciplina grave.  

3.1.4. A gravación, a manipulación e a difusión por calquera medio de imaxes ou 

informacións que atenten contra o dereito á honra, a dignidade da persoa, a 

intimidade persoal e familiar e a propia imaxe dos demais membros da comunidade 

educativa.  

3.1.5. As actuacións que constitúan acoso escolar consonte ao establecido no punto 

5. 1 do capítulo VI destas NOF. 

3.1.6. A suplantación de personalidade en actos da vida docente e a falsificación, 

alteración ou subtracción de documentos académicos.  

3.1.7. Os danos graves causados de forma intencionada ou por neglixencia grave ás 

instalacións e aos materiais dos centros docentes, incluídos os equipos informáticos e 

o software, ou aos bens doutros membros da comunidade educativa ou de terceiros, 

así como a súa subtracción.  

3.1.8. Os actos inxustificados que perturben gravemente o normal desenvolvemento 

das actividades do centro, incluídas as de carácter complementario e extraescolar.  

3.1.9. As actuacións gravemente prexudiciais para a saúde e a integridade persoal 

dos membros da comunidade educativa do centro, ou a incitación a elas.  

3.1.10. Portar calquera obxecto, substancia ou produto gravemente perigoso para a 

saúde ou a integridade persoal de calquera membro da comunidade educativa. En 

todo caso, reputarase indisciplina grave a resistencia ou a negativa a entregar os 

obxectos aos que se refire o punto 2.3.2. do capítulo VI destas NOF, cando se é 

requirido para iso polo profesorado.  

3.1.11. A reiteración, nun mesmo curso escolar, de 5 condutas leves contrarias á 

convivencia.  

3.1.12. O incumprimento das sancións impostas.  

3.2. Condutas leves contrarias á convivencia.  

Considéranse condutas leves contrarias á convivencia:  

 
3.2.1. As condutas tipificadas como agresión, inxuria ou ofensa no punto 3.1.1, os 

actos de discriminación do punto 3.1.2, os actos de indisciplina do punto 3.1.3, os 

danos do punto 3.1.7, os actos inxustificados do punto 3.1.8 e as actuacións 

prexudiciais descritas no punto 3.1.9 deste capítulo VI que non alcancen a gravidade 

requirida no devandito precepto.  

 

 


 

 36 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

3.2.2. Portar calquera obxecto, substancia ou produto expresamente prohibido polas 

normas do centro perigoso para a saúde ou a integridade persoal do alumnado ou 

dos demais membros da comunidade educativa ou que perturbe o normal 

desenvolvemento das actividades docentes, complementarias ou extraescolares, 

cando non constitúa conduta gravemente prexudicial para a convivencia de acordo 

co punto 3.1.10 deste capítulo VI. 

3.2.3. A reiterada asistencia ao centro sen o material e equipamento preciso para 

participar activamente no desenvolvemento das clases.  

3.2.4. O incumprimento de calquera norma contemplada neste documento, sempre 

que non estea incluida dentro das condutas tipificadas como graves. 

 

3.3. Prescrición das condutas  contrarias á convivencia.  

As condutas gravemente prexudiciais para a convivencia  prescriben aos catro meses da 

súa comisión e as condutas leves contrarias á convivencia  ao mes. 

 

 
4. Medidas correctoras. 

4.1. Principios xerais das medidas correctoras.  

 
4.1.1 As correccións que se apliquen polo incumprimento das normas de convivencia 

terán un carácter educativo e recuperador, garantirán o respecto dos dereitos do 

resto do alumnado e procurarán a mellora da convivencia no centro docente.  

4.1.2 En todo caso, na corrección das condutas contrarias á convivencia aplicaranse 

os seguintes principios:  

a) Ningún alumno ou alumna poderá ser privado do exercicio do seu dereito á 

educación, nin, no caso da educación obrigatoria, do seu dereito á escolaridade. 

Para estes efectos, non se entenderá como privación do dereito á educación a 

imposición das correccións previstas neste apartado que supoñen a suspensión da 

asistencia ás clases ou o cambio de centro.  

b) Non se poderán impoñer correccións contrarias á integridade física e á dignidade 

persoal do alumnado.  

c) A imposición das correccións previstas neste punto respectará a 

proporcionalidade coa conduta do alumnado e deberá contribuír á mellora do seu 

proceso educativo.  

d) Terase en conta a idade do alumnado e as demais circunstancias persoais, 

familiares e sociais. Para estes efectos, poderase solicitar os informes que se 

consideren necesarios sobre as mencionadas circunstancias e recomendar, de ser o 

caso, ás nais e pais ou ás titoras ou titores ou ás autoridades públicas competentes a 

adopción das medidas necesarias. 

 

 


 

 37 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

4.2. Medidas correctoras das condutas gravemente prexudiciais á convivencia e  

procedemento para a súa imposición. 

 
 

4.2.1. Medidas correctoras 

As condutas gravemente prexudiciais para a convivencia  poden ser corrixidas coas 

seguintes medidas:  

a) Realización, dentro ou fóra do horario lectivo, de tarefas que contribúan á mellora 

e ao desenvolvemento das actividades do centro.  

b) Suspensión do dereito a participar nas actividades extraescolares ou 

complementarias do centro por un período de entre dúas semanas e un mes.  

c) Cambio de grupo.  

d) Suspensión do dereito de asistencia a determinadas clases por un período de entre 

catro días lectivos e dúas semanas. Durante o tempo que dure a suspensión, o 

alumnado deberá realizar os deberes ou traballos que se determinen para evitar a 

interrupción no proceso formativo. Estes traballos seranlle requeridos ao 

profesorado que imparta docencia a dito alumnado quen os remitirá por e-mail á 

dirección do centro, nun prazo non superior a 48 horas. Así mesmo, calquera exame 

pendente de realización seralle feito ao alumno/a despois da súa reincorporación ao 

centro. 

e) Suspensión temporal do dereito de asistencia ao centro por un período de entre 

catro días lectivos e un mes. Durante o tempo que dure a suspensión, o alumnado 

deberá realizar os deberes ou traballos que se determinen para evitar a interrupción 

no proceso formativo. Estes traballos seranlle requeridos ao profesorado que 

imparta docencia a dito alumnado quen os remitirá por e-mail á dirección do centro, 

nun prazo non superior a 48 horas. Así mesmo, calquera exame pendente de 

realización  seralle feito ao alumno/a despois da súa reincorporación ao centro. 

f) Cambio de centro. 

 

Aquelas condutas que se correspondan coas enumeradas nos puntos 3.1.1, 3.1.2, 

3.1.4, 3.1.5, 3.1.9  e 3.1.10 terán a cualificación de condutas graves perxudiciais e 

levarán asociadas como medidas correctoras as establecidas nas liñas e) ou f) do 

presente punto. 

 
4.2.2 Procedemento para a imposición das medidas correctoras de condutas 

gravemente prexudiciais para a convivencia.  

(Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa. 

Sección 3ª, Capítulo II, Artigo 25.) 

 

a) As medidas correctoras de condutas gravemente prexudiciais para a convivencia 

só se poden impoñer logo da tramitación do procedemento disciplinario regulado 

neste apartado. 

 


 

 38 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

b) Corresponde acordar a incoación do procedemento ao director/a do centro, por 

propia iniciativa, por petición motivada do profesorado ou da titora ou titor da 

alumna ou alumno ou da persoa que ocupe a xefatura de estudos.  

c) A instrución do procedemento levarase a cabo por un profesor/a do centro 

designado polo Director/a, previo sorteo entre os membros do claustro. Este sorteo 

farase cando sexa necesario tramitar o primeiro expediente a partires da aprobación 

destas NOF. Deste sorteo sairá a letra inicial do primeiro apelido do profesor/a que 

instruirá o expediente, sempre que non sexa membro do equipo directivo, membro do 

consello escolar, orientador/a ou imparta docencia a dito alumno. Neste caso elixirase 

ao seguinte da lista que cumpra o requisito, por orde alfabético. Cando sexa necesario 

iniciar un novo procedemento, e tamén en cursos sucesivos, manterase a orde 

derivada deste primeiro sorteo, partindo da inicial correspondente ao primeiro apelido 

do último instructor nomeado, previa actualización dos compoñentes do claustro. No 

caso de que quedaran na lista profesores/as que en expedientes anteriores non 

puideran ser nomeados instrutores polos motivos arriba expostos, estes volverán a ser 

considerados, por orde alfabética, para ser nomeados instrutores antes de seguir 

avanzando na lista con novos profesores/as. A incoación do procedemento 

comunicarase aos pais, titores ou responsables do menor que poderán promover ante 

a dirección do centro a recusación do instrutor/a nomeado/a, segundo a Ley 30/1992, 

de 26 de novembro. 

 
d) No propio acordo de incoación ou en calquera momento da tramitación do 

procedemento, o director/a do centro pode adoptar motivadamente, por iniciativa 

propia ou por instancia do instrutor, como medidas provisionais o cambio temporal 

de grupo da alumna ou alumno ou a suspensión do dereito de asistencia ao centro ou 

a determinadas clases ou actividades, por un período non superior a cinco días 

lectivos. A adopción de medidas provisionais notificarase á nai ou pai ou á titora ou 

titor da alumna ou alumno, ou a este se é maior de idade. 

e)Finalizada a instrución do procedemento, no que a persoa instrutora recabará toda 

a información que considere necesaria e tomará as correspondentes declaracións, 

esta formulará proposta de resolución e dará audiencia á alumna ou alumno e, se é 

menor de idade, á nai ou pai ou á titora ou titora unha comparecencia en horario 

lectivo na que poderán acceder a todo o actuado e da cal se estenderá acta. No caso 

de incomparecencia inxustificada, o trámite de audiencia terase por realizado para 

todos os efectos legais, sen prexuízo do previsto no punto 4.8 deste capítulo 6. 

f) Realizado o trámite de audiencia o director/a  ditará resolución motivada que se 

pronunciará sobre a conduta da alumna ou alumno e impoñerá, se é o caso, a 

correspondente corrección, así como a obriga de reparar os danos producidos. 

g) A resolución notificarase á nai ou pai ou á titora ou titor da alumna ou alumno, ou 

a este se é maior de idade, nun prazo máximo de doce días lectivos desde que se 

tivocoñecemento dos feitos que deron lugar á incoación do procedemento, e 

comunicarase á inspección educativa. 

 

 

 

 


 

 39 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

h) A resolución do director/a do centro pon fin á vía administrativa e será 

inmediatamente executiva. Contra a resolución do director/a cabe instar a revisión 

ante o Consello Escolar no prazo de dez días lectivos nos termos previstos na línea f) 

do artigo 127 da Lei orgánica 2/2006, do 3 de maio, de educación, que establece 

como unha das funcións do Consello Escolar “Conocer la resolución de conflictos 

disciplinarios y velar porque se atengan a la normativa vigente. Cuando las medidas 

disciplinarias adoptadas por el director correspondan a conductas del alumnado que 

perjudiquen gravemente la convivencia del centro, el Consejo Escolar, a instancia de 

padres o tutores, podrá revisar la decisión adoptada y proponer, en su caso, las 

medidas oportunas.” 

 

4.3. Medidas correctoras das condutas leves contrarias á convivencia e procedemento para 

a súa imposición.  

 
4.3.1. Unha falta: Poderán aplicarse calquera destas tres medidas: 

a) Amoestación privada ou por escrito.  

b) Comparecencia inmediata ante o cargo directivo de garda.  

c) Realización de traballos específicos en horario lectivo 

Levará a cabo a imposición destas medidas contempladas nos aptdos a) e c), o profesorado, o 

titor ou titora do alumno /a, dando conta da situación á xefatura de estudos, ou directamente o 

director/a ou xefe/a de estudos nos aptdos. a) e b), oído o alumno/a en tódolos casos. 

 

 

4.3.2. Dúas faltas: Poderán aplicarcse calquera destas tres medidas: 

a) Realización, en horario non lectivo, de tarefas que contribúan á mellora e ao           

desenvolvemento das actividades do centro.  

Levará a cabo a imposición desta medida....o titor ou titora do alumno /a, dando conta da 

situación á xefatura de estudos, ou directamente o director/a ou xefe/a de estudos, oído o 

alumno/a en tódolos casos. 

b) Suspensión do dereito a participar nas actividades extraescolares ou  

complementarias do centro por un período de ata dúas semanas.  

c) Cambio de grupo por un período de ata unha semana. 

Levará a cabo a imposición destas medidas contempladas nos apartados b) c) o director/a ou  o 

xefe/a de estudos oído o alumno/a. 

 

 

 

 

 

 


 

 40 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

4.3.3. Tres faltas: Aplicarase unha destas medidas: 

a) Suspensión do dereito de asistencia a determinadas clases por un período   de ata 

tres días lectivos. Durante o tempo que dure a suspensión, o alumnado deberá 

realizar os deberes ou traballos que se determinen para evitar a interrupción no seu 

proceso formativo. Estes traballos seranlles asignados directamente polos  seus 

profesores/as unha vez informados estes da situación por parte da dirección ou 

xefatura de estudos. No caso de ter fixado algún exame durante este tempo,o 

alumno/a irá a aula correspondente para a realización do exame, reincorporándose 

unha vez rematado este ao lugar onde estivera a cumprir a sanción. 

b) Suspensión temporal do dereito de asistencia ao centro por un período de un  día 

lectivo. Durante o tempo que dure a suspensión, o alumnado deberá realizar os de-

beres ou traballos que se determinen para evitar a interrupción no proceso 

formativo. Estes traballos seranlle requeridos ao profesorado que imparta docencia 

a dito alumnado quen os remitirá por e-mail á dirección do centro, nun prazo non 

superior a 48 horas. Así mesmo, calquera exame pendente de realización seralle feito 

ao alumno/a despois da súa reincorporación ao centro. 

Levará a cabo a imposición destas medidas contempladas nos apartados a) e b)  o director/a, 

oídos o alumno/a e o seu titor/a e será comunicada a súa nai/pai ou titor legal antes de que se 

faga efectiva, así como ao Observatorio da Convivencia do centro nas sesións ordinarias 

correspondentes. 

 
4.3.4. Catro faltas: Aplicarase esta medida: 

Suspensión temporal do dereito de asistencia ao centro por un período de ata tres 

días lectivos. Durante o tempo que dure a suspensión, o alumnado deberá realizar os 

deberes ou traballos que se determinen para evitar a interrupción no proceso 

formativo. Estes traballos seranlle requeridos ao profesorado que imparta docencia 

a dito alumnado quen os remitirá por e-mail á dirección do centro, nun prazo non 

superior a 48 horas. Así mesmo, calquera exame pendente de realización lle será 

feito ao alumno/a despois da súa reincorporación ao centro. 

Levará a cabo a imposición desta medida o director/a, oídos o alumno/a e o seu titor/a e será 

comunicada a súa nai/pai ou titor legal antes de que se faga efectiva, así como ao Observatorio 

da Convivencia do centro  nas sesións ordinarias correspondentes. 

 

 

4.3.5. Sen prexuízo do indicado anteriormente, cando o alumno/a cometa unha única  

(soa) falta que exceda, pola súa entidade, do regulado como conduta leve contraria á 

convivencia, e non sexa considerada como conduta gravemente prexudicial para a 

convivencia, a persoa titular do centro poderá aplicar as medidas contempladas nos 

apartados 4.3.3 e 4.3.4 segundo o procedemento regulado no artigo 26 d da Lei 

4/2011. 

 

 

 

 

 


 

 41 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

4.3.6. A partir de cinco faltas serán consideradas como unha conduta gravemente 

prexudicial para a convivencia do centro, coas correspondentes medidas correctoras  

que se determinan nestas NOF. Neste caso, cando a un alumno/a lle sexa instruído un 

expediente por ter acumulado cinco faltas, unha vez resolto dito expediente coa 

medida correctora que nel se determine, o alumno/a non poderá volver á Aula de 

convivencia, tendo que ser corrixido, se fora o caso, polo procedemento descrito neste 

punto 4.3 e sendo necesario que esgote outro ciclo de cinco faltas antes de poder ser 

expedientado de novo por este motivo. 

 

4.4 Graduación das medidas correctoras 

 
Para a graduación das medidas correctoras previstas normas tomaranse en consideración 

especialmente os seguintes criterios:  

4.4.1. O recoñecemento espontáneo do carácter incorrecto da conduta e, se é o caso, 

o cumprimento igualmente espontáneo da obriga de reparar os danos producidos.  

4.4.2. A existencia de intencionalidade ou reiteración nas condutas.  

4.4.3. A difusión por calquera medio, incluídos os electrónicos, telemáticos ou 

tecnolóxicos, da conduta, das súas imaxes ou da ofensa.  

4.4.4. A natureza dos prexuízos causados.  

4.4.5. O carácter especialmente vulnerable da vítima da conduta, se se trata dun 

alumno ou alumna, por razón da súa idade, de recente incorporación ao centro ou 

calquera outra circunstancia. 

4.5. Prescrición das medidas correctoras 

 
As medidas correctoras das condutas gravemente prexudiciais para a convivencia previstas 

nestas normas prescriben ao ano da firmeza en vía administrativa da resolución que as impón.  

As medidas correctoras das condutas leves contrarias á convivencia prescriben aos catro 

meses da súa imposición. 

 

4.6. Procedemento conciliado de resolución de conflitos 

 

Cando se determine regulamentariamente, segundo a Lei 4/2011, do 30 de xuño, estas Normas 

de Organización e Funcionamento incluirán un procedemento conciliado para a resolución de 

conflitos. 

 

4.7. Actuacións complementarias ás medidas correctoras 

 

 

 

 

 

 

 


 

 42 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

4.7.1.  Programa de habilidades sociais 

 

Como complemento das medidas correctoras previstas, o departamento de orientación 

elaborará e desenvolverá un programa de habilidades sociais dirixido ao alumnado que incorra 

reiteradamente en condutas disruptivas, coa finalidade de mellorar a súa integración no centro 

docente. Así mesmo, elaborará e desenvolverá un programa de habilidades sociais para aquel 

alumnado que, como consecuencia da imposición das medidas correctoras previstas nesta 

sección, se vexa temporalmente privado do seu dereito de asistencia ao centro. Estes programas 

aplicaranse en colaboración co profesorado titor e, de ser o caso, cos servizos sociais, e 

procurarán implicar o resto doprofesorado e as familias para lograr, conxuntamente, o 

desenvolvemento adecuado do proceso educativo e das accións propostas. 

 

 

4.7.2. Aula de convivencia 

 

Sempre que os recursos do centro o permitan, crearase unha aula de convivencia orientada 

a que o alumnado privado temporalmente do dereito a asistir a clase de unha ou varias materias, 

co obxectivo de corrixir e tratar de que o alumno/a tome conciencia do seu comportamento. Na 

aula realizará as tarefas enconmendadas baixo a supervisión do profesorado de garda. A súa 

función fundamental consistirá velar para que alumno/a obxecto de atención leve a cabo as 

tarefas escolares ou actividades formativas que se lle encomenden co obxecto de corrixir a súa 

conduta.  

 

Protocolo de actuación na aula de convivencia 

 

Cando a conduta dun alumno ou alumna interrumpa de forma reiterativa a actividade da 

aula, o profesor ou profesora poderá envíalo a Xefatura de Estudos, xunto co modelo de 

informe cuberto solicitando a entrada do rapaz/a na aula de convivencia. 

Ao remate desa hora o profesor xunto coa Xefa de Estudos consensuarán os períodos lectivos 

que o alumno/a permanecerá nela , proporcionándolle traballo académico. 

 

 O alumno ou alumna na aula realizará: 

 

-Tarefas encomendadas polo profesor/a da materia pola que o alumno deixa de   

asistir temporalmente a súa aula. 

 

-Actividades formativas relacionadas coas normas de convivencia encamiñadas a 

favorecer o proceso de reflexión e cambio de conduta, elaboradas polo departamento 

de orientación. 

O alumno deberá entregar na casa o informe recibido e devolvelo ao día seguinte asinado 

polo pai/nai/ titor/a. Este será gardado polo titor, e deixará unha copia na aula de convivencia. En 

cada período lectivo, o número de alumnos na aula de convivencia non será superior a catro. 

 

 

 

 

 


 

 43 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

A estancia na aula non será superior a 3 sesións consecutivas por materia a partires da 

comisión da falta.  

 

Un alumno que sexa proposto para a entrada na AC dentro dos 15 últimos minutos antes de 

que remate a hora ficará en Xefatura de Estudos, e entrará na sesión seguinte. 

 

Cando un alumno/a sexa referido á Aula de Convivencia debido ás condutas expostas neste 

punto, non procederá a imposición dunha amonestación. Porén, si será posible a estancia na aula 

de convivencia como medida correctora derivada da imposición dunha amonestación.  

 

Cando un alumno/a sexa proposto por cuarta vez para asistir á aula de convivencia, iso suporá 

a primeira falta de acordo co procedemento establecido no punto 4.3 deste capítulo. 

 

 
4.8. Responsabilidades das nais e pais ou titores legais.  

 

(Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa. Sección 3ª, 

Capítulo II, Artigo 27.) 

 

As audiencias e comparecencias das nais e pais ou das titoras ou titores do alumnado menor 

de idade nos procedementos disciplinarios regulados nestas normas son obrigatorias para eles, 

e a súa desatención reiterada e inxustificada será comunicada ás autoridades competentes para 

os efectos da súa posible consideración como incumprimento dos deberes inherentes á patria 

potestade ou á tutela 

 
 

5. Prevención e tratamento das situacións de acoso escolar. 
 

5.1. Acoso escolar 

 

Considérase acoso escolar calquera forma de vexación ou malos tratos continuados no tempo 

dun alumno ou alumna por outro ou outra ou outros, xa sexa de carácter verbal, físico ou 

psicolóxico,incluído o illamento ou baleiro social, con independencia do lugar onde se produza. 

Terán a mesma consideración as condutas realizadas a través de medios electrónicos, 

telemáticos ou tecnolóxicos que teñan causa nunha relación que xurda no ámbito escolar. 

 

   5. 2. Protección integral das vítimas 

 

A dirección do centro adoptará as medidas precisas para garantir ao alumnado vítima de 

situacións de acoso escolar a protección integral da súa integridade e dignidade persoais e do 

seu dereito á educación, debendo primar sempre o interese da vítima sobre calquera outra 

consideración no tratamento destas situacións. 
 

5.3. Medidas para a prevención, detección e tratamento das situacións de acoso  escolar. 

 

O plan de convivencia do centro  incluirá un protocolo para a prevención, detección e 

tratamento das situacións de acoso escolar. 


 

 44 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

6.  Procedementos disciplinarios en tramitación 

 

Aplicarase o disposto na Disposición Transitoria Primeira da Lei 4/2011: Os procedementos 

disciplinarios que se atopen en tramitación no momento da entrada en vigor destas normas 

continuarán tramitándose segundo a normativa vixente. 

 

 

VII. PERSOAL NON DOCENTE 
 

1. Definición 

 

Enténdese por persoal non docente todo o persoal de administración e servizos adscrito ao 

Instituto. 

 

2. Dereitos 

 

2.1. Dereito á súa integridade física e moral e a súa dignidade persoal, non podendo ser obxecto 

de ameazas físicas, escritas ou verbais. 

2.2. Teñen dereito a participar na vida do Instituto a través do seu representante no consello 

escolar. 

2.3. Dereito a realizar o seu traballo nas mellores condicións posibles e cos medios máis 

axeitados dos que se dispoña. 

2.4. Teñen dereito a ser escoitados pola dirección e o consello escolar. 

 

 

3. Deberes 

 

3.1. Conserxes 

 

3.1.1. Colaborarán na consecución dos fins e obxectivos propostos polo centro. 

3.1.2. Colaborarán  coa Dirección e co profesorado naquelas tarefas propias da súa 

función. 

3.1.3. Atenderán a cantas persoas requiran a súa información e axuda. 

3.1.4. Atenderán con prontitude todas as visitas e introduciranas na sala correspondente. 

3.1.5. Controlarán o acceso de persoas alleas ó edificio. 

3.1.6. Velarán polo bo uso e coidado das instalacións, mobiliario e material e 

comunicarán   á dirección os desperfectos e os posibles responsables. Tamén controlarán 

o uso adecuado da auga, luz, gasóleo, etc. Comunicándoo ao secretario/a. 

3.1.7. Cando o profesorado de garda estea ocupado, deben colaborar para manter a orde e 

control de todo o instituto. 

3.1.8. Coidarán que nos corredores e vestíbulos haxa absoluto silencio nas horas de clase 

polo que deben estar libres de alumnado. 

3.1.9. Evitarán que o alumnado estea presente nos corredores das aulas durante os 

recreos. 

3.1.10. Preocuparanse de proporcionar o material axeitado, dentro das posibilidades  que 

proporcionan os recursos do centro, para o normal desenvolvemento das clases nas que o 

soliciten. 

 


 

 45 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

3.1.11 Encargaranse do servizo de fotocopiadora, escáner… no Instituto, así como da 

montaxe dos medios informáticos e audiovisuais nos distintos espazos. 

3.1.12 Estarán no Instituto durante o desenvolvemento das reunións do claustro, consello 

escolar e calquera tipo de reunións nas que a dirección considere conveniente e necesaria 

a súa presenza, segundo estipula a normativa vixente. 

3.1.13. Calquera outra función, dentro das súas obrigas, que a dirección lle encomende 

encamiñada a un mellor funcionamento do servizo e do centro. 

 

 

3.2. Persoal de limpeza 

 

3.2.1. Cumprir a quenda de traballo que, segundo o seu horario de dedicación lle sexa 

asignado polo secretario/a do centro. 

3.2.2. Informar ao secretario/a ou a calquera membro da dirección das deficiencias que 

vexa durante o desenvolvemento do seu traballo. 

3.2.3. Levar a cabo todas as funcións que lle correspondan segundo os acordos do seu 

convenio vixente. 

 

3.3. Persoal administrativo 

 

3.3.1. Atender ao alumnado, pais/nais, e profesorado naquelas cuestións administrativas 

que soliciten o seu servizo. 

3.3.2. Atender ao público, en xeral, nas horas adicadas a tal fin na secretaría do centro. 

3.3.3. Realizar todas as tarefas que, dentro das súas obrigas, lle encomende o secretario/a. 

3.3.4. Cumprir as funcións que establece a lei de funcionarios civís do Estado. (Decreto 

lexisaltivo 1/2008 do 13 de marzo) 

 

 

VIII. PAIS, NAIS OU TITORES LEGAIS 
 

1. Dereitos e deberes. 

 

1.1. Os pais, nais ou titores legais teñen dereito a ser informados puntualmente polo profesor 

titor do rendemento académico, asistencia a clase, comportamento e actitude do seu fillo/a ou 

pupilo. 

1.2. No caso de que o seu fillo/a  incorra nalgunha conduta contraria ás normas de convivencia 

do centro ou gravemente prexudicial para a convivencia do centro, o titor/a informará ós pais, 

nais ou titores. Naquelas circunstancias nas que sexa legalmente preceptivo, non se aplicará 

ningunha corrección sen a comunicación e audiencia aos pais ou titores, nos termos que marca a 

lei. 

1.3. A relación dos pais, nais co centro, no que atinxe á educación dos seus fillos/as, será a través 

do profesor titor/a, que os recibirá previa cita. 

1.4. As únicas dependencias do centro ás que terán acceso os pais/nais son o vestíbulo, a sala de 

visitas e a cafetería, administración, despacho de orientación e despachos da dirección. 

 

 


 

 46 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

1.5. A dirección do centro colaborará, sempre que non alteren o normal desenvolvemento da vida 

escolar, en cantas actividades extraescolares lle formula a Xunta directiva da ANPA e 

agradeceralle cantas medidas tome encamiñadas a mellorar a infraestructura e dotación didáctica 

do centro. 

1.6. En caso de necesitar un local do centro para realizar algunha das actividades previstas nos 

seus estatutos, a Xunta directiva da ANPA, comunicarao á Dirección con 24 horas de antelación. 

Esta atenderá a súa demanda sempre que sexa posible. 

1.7. A Dirección do centro facilitará, sempre que as dispoñibilidades educativas o permitan, un 

local para o domicilio da ANPA, que poderá utilizar con carácter permanente, e fóra do horario 

lectivo, para o desenvolvemento das súas actividades. 

1.8. A directiva da ANPA poderá solicitar por escrito á dirección do centro o uso do devandito 

local dentro do horario lectivo, indicando o horario e finalidade do mesmo que, en todo caso, non 

poderá interferir coa actividade académica. 

1.9. Os pais,nais ou titores legais dos alumnos poderá participar na xestión do centro a través dos 

seus representantes no Consello Escolar, e nos termos establecidos pola lei. 

 

 

IX. PROTOCOLOS DE ACTUACIÓN ANTE CONTINXENCIAS  DE 

CARÁCTER SANITARIO. 
 

1. Información sanitaria 

 

 

As persoas responsables do alumnado cumprimentarán unha ficha sanitaria do alumno/a no 

momento de formalizar a matrícula no centro. Na mesma indicarán toda a información relevante 

no que respecta a patoloxías, medicación que debe tomar o alumno/a etc… ou calquera outra 

situación que deba coñecer o profesorado.  Unha vez revisada esta información pola dirección do 

centro, nos casos en que proceda, será trasladada ao persoal do centro afectado e a o persoal do 

comedor.  

Co obxecto de facilitarlles a asistencia sanitaria en urxencias aos alumnos/as  do centro non 

cubertos polo seguro escolar e que sufran algún tipo de accidente durante a actividade lectiva, 

solicitaráselle aos  país/titores/as unha fotocopia da tarxeta sanitaria na que estean inscritos os 

alumnos/as.  

Haberá na oficina de Administración  un arquivo accesible das tarxetas sanitarias e datos 

médicos relevantes con acceso ao persoal que poida precisalos en cada acción a tomar. 

 

 

 

 

 

 

 

 

 

 


 

 47 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

2. Administración de medicamentos 

 

No centro poderanse administrar medicamentos previamente achegados  por parte dos 

responsables do alumnado cando vaian acompañados de receita e informe médico que 

especifique dose, frecuencia e  a necesidade de administrar o fármaco en horario escolar. O 

membro do equipo directivo que estea de garda será quen se encargue desta continxencia. 

En todo caso só se procederá a dita administración por vía oral (pílulas, xaropes, etc) e non por 

vía parenteral nin rectal, que quedara reservado a pais/nais ou a persoal sanitario. 

Tampouco se realizarán curas ou o cambio de vendas, salvo que sexan actuacións simples 

(colocar un apósito adhesivo, desinfectar unha ferida superficial). 

 

3. Actuación en caso de accidente escolar 

 

 

No caso de accidente dun alumno/a, seguirase o organigrama de actuación previsto a tal efecto e 

que aparece neste documento identificado como ORGANIGRAMA DE ACTUACIÓN: 

EMERXENCIA DE ACCIDENTE ESCOLAR. A tal respecto observarase o seguinte: 

 

No suposto de que, logo de contactar coa familia dun alumno enfermo ou accidentado, ningún 

familiar  puidese facerse cargo do mesmo, ou a urxencia o requira, un membro do equipo 

directivo acompañará ao alumno/a  ao correspondente centro sanitario, provisto, se procede, da 

documentación referente ao seguro escolar ou da fotocopia da tarxeta sanitaria do alumno/a. 

O traslado do alumno/a á institución sanitaria será, segundo a gravidade do caso, en servicio de 

taxi ou en ambulancia, unha vez requirida a mesma a través do 112 ou do 061. 

O inicio do procedemento de urxencia quedará rexistrado no LIBRO DE REXISTRO DE 

EMERXENCIAS que estará na dirección do centro e onde se deixará constancia cando menos 

dos seguintes puntos: 

 

1-Natureza da incidencia. 

2-Data e hora da incidencia. 

3-Chamadas realizadas aos responsables do alumno/a ou ao servizo de urxencias. 

4-Outras actuacións. 

 

4. Botiquín de primeiros auxilios 

 

Haberá no centro un botiquín de primeiros auxilios que estará localizado en conserxería. A 

persoa responsable do mesmo será o secretario, quen verificará as datas de caducidade do 

material ou medicamentos incluidos nel o supervisará a súa reposición antes de esgotar as 

existencias. O contido mínimo que deberá incluir o botiquín de primeiros auxilios será o 

seguinte: 

 
- AUGA OSIXENADA. 

- ALCOHOL. 

- ANALXÉSICOS: 

- MATERIAL PICADURAS DE INSECTOS. 

- ANTISÉPTICO: 

- MERCURIOCROMO, IODO. 

- ESPARADRAPO. 

- GASAS ESTÉRILES. 

- PINZAS E TIXERAS. 

- TIRITAS E VENDAS. 

- LUBAS DESBOTABLES. 


 

 48 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 
5. ORGANIGRAMA DE ACTUACIÓN: EMERXENCIA DE ACCIDENTE ESCOLAR 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                     
 

 

 

 

 

 

 

 

DETECCIÓN DUN ACCIDENTE 

POR CALQUERA PERSOA 

AVISO A UN PROFESOR 

LEVE 

INTERVENCIÓN 

EQ. DIR. 

INFORMA 

EQ. DIR. 

GRAVE 

PRIMEIROS AUXILIOS  EQ. DIR. 

ORDENA TRASLADO A UN CENTRO  

DE SAÚDE/ TAXI OU 112. AVISO A 

DOMICILIO. REXISTRO INCIDENCIA 

   AVISO A PAIS 

ATENCIÓN PERSOAL SANITARIO 

TRASLADO 

CENTRO ESCOLAR. 

TRASLADO Á CASA 

AVISO A DOMICILIO 

SE PROCEDE 


 

 49 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

 

X. REGULACIÓN DOS ESPACIOS 
 

1. Consumo de tabaco e bebidas alcólicas 

 

1.1. Está prohibido fumar en todo o centro e o recinto escolar. 

1.2. Queda prohibido consumir ou introducir bebidas alcólicas en todo o recinto do Instituto. 

 

2. Aulas. 

 

A distribución das aulas no Centro vense facendo por aulas materia. Nas aulas débese entrar 

puntualmente respectando ao máximo o mobiliario, non pintando nin pupitres nin paredes.  

 

Débense manter limpas, empregando para iso as papeleiras; se por motivos da materia 

impartida se desorganiza a orde dos pupitres ao remate da sesión débense recobrar a posición 

anterior dos mesmos. Está prohibido comer e consumir bebidas nas mesmas, agás casos 

individuais inevitablemente necesarios. Comer e consumir é unha actividade reservada á 

cafetería. 

Ao finalizar o trimestre todas as aulas deben quedar limpas e recollidas, para facilitar o 

traballo ao persoal de limpeza. No caso de desperfectos nas aulas o responsable deberá reparalos 

ou facerse cargo do pago do importe do arranxo. 

 

O profesorado será o encargado de abrir e pechar a aula ao comezo e finalización da clase, 

non podendo quedar o alumnado so na aula. No caso de que o profesor/a tivera que abandonar a 

aula de xeito inesperado, este enviará a un alumno/a na procura do profesor/a de garda ou no seu 

defecto do membro do equipo directivo de garda. 

 

3. Talleres, laboratorios, aula de música, plástica e pavillón de deportes. 

 

Son tamén aulas, aínda que cunhas características especiais, polo que rexe para elas o 

indicado no apartado anterior. Débese manter gran respecto tanto polo equipamento como polo 

material funxible, xa que debemos garantir que todo a alumnado teña a posibilidade de 

aproveitar os citados recursos. Ao mesmo tempo débese prestar especial atención á manipulación 

dos aparatos, seguindo sempre as instruccións do profesorado, coa finalidade de evitar ao 

máximo os posibles accidentes. Cando non se estea impartindo clase permanecerán  pechados e o 

alumnado non poderá estar so no seu interior sen a presenza do profesor/a responsable. 

 

O profesorado de garda  poderá substiuir ao profesorado que imparta clase nas ditas aulas, 

solicitará un aula baleira en conserxería, ou se é o caso realizará a garda no salón de actos. 

 

4. Aulas de informática e tics. 

 

Esíxese a todos e todas os que utilizan este tipo de aulas o cumprimento das seguintes 

normas mínimas: 

 

4.1. Para comezar a actividade neste tipo de aulas requirirase sempre a presenza do profesor/a 

correspondente a fin de que controle e supervise a posta en marcha dos postos de traballo. 


 

 50 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

4.2. Haberá un libro de incidencias que deberá ser cumprimentado ao inicio de cada sesión. 

 

 

 

4.3. Cada alumno/a debe ter asignado un posto determinado e responsabilizarse de que se 

conserve en bo estado.  Debe  existir unha causa xustificada para que un alumno/a se cambie de 

posto. Dito cambio sempre debe ser autorizado polo profesor/a responsable. 

4.4. Non se pode mover, sen autorización do profesor/a, ningún dos elementos do posto de 

traballo de cada alumno/a. 

4.5. Ao comezo de cada clase, cada alumno/a debe poñer inmediatamente en coñecemento do 

profesor/a os danos ou deterioros que atope no seu posto, cumprimentando o parte de avarías que 

será entregado ao profesor. A non existencia de dito parte supoñerá que todo o material se 

encontraba en estado correcto ao comezo da clase. 

4.6. O profesor/a, ao comezo da clase, unha vez supervisada a información de cada posto, deberá 

consignar no parte específico da aula todos os deterioros queencontre ou se produzan, indicando 

se eses deterioros son debidos ó uso normal ou a usos incorrectos, e quen se presupón que pode 

ser o responsable. 

4.7. Ante calquera dano ou deterioro debido a abusos na utilización do material didáctico de cada 

posto, ademais da correspondente sanción disciplinar, esixirase que a súa reparación ou 

reposición sexa pagada por quen cometeu tales abusos. Se non se determina a persoa ou persoas 

que produciron tales deterioros, esixirase responsabilidades a todos os usuarios do material 

asignado a ese posto de traballo. 

4.8. A utilización destas aulas nos períodos de lecer estará baixo a supervisión dun profesor/a de 

garda asignado a dita aula. 

4.9. Nos ordenadores destas aulas só se poderán utilizar soportes de información que autorice o 

profesor/a correspondente. 

4.10. Estas normas estarán expostas na aula e deberán poñerse en coñecemento de todos os 

usuarios ao comezo de curso, e en todas as situacións que sexan necesarias. O non cumprimento 

deste protocolo de actuacións por parte tanto do alumnado como do profesorado poderá supoñer 

a denegación do uso da dita aula. 

 

5. Normas de uso dos portátiles das aulas ABALAR  

 

 

Estes equipos son propiedade da Consellería de Eduación e Ordenación Universitaria. O 

depositario dos mesmos por delegación é o IES Moncho Valcarce de As Pontes. Son un 

instrumento de traballo escolar ao que se ten acceso polo feito da participación do IES Moncho 

Valcarce no Proxecto Abalar. O alumnado ao que vai dirixido deberá cumprir e respetar en todo 

momento esta normativa de uso sabendo que o incumprimento da mesma, acarreará as sancións 

que se establecen nestas NOF e mesmo sancións económicas se chegara o caso. 

 

As sancións que se poderán contemplar, en función da gravidade da falta ou incumprimento 

da normativa serán, entre outras, as que a continuación de sinalan: 

 

  - Unha sanción económica que se determinará en cada caso tendo en conta a natureza e 

gravidade do desperfecto causado. 

 


 

 51 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

-  Calquera outra estipulada neste documento. 

 

5.1. Normativa 

 

Estes ordenadores están suxeitos, dada a súa especificidade, á seguinte normativa propia que 

aquí se explicita: 

 

5.1.1. Antes de coller o portátil dos carriños establecidos para gardalos o alumnado 

deixará as súas mesas libres para evitar ter que colocalo en situacións de equilibrio 

precario. 

5.1.2. Os portátiles serán distribuídos entre o alumnado segundo a consigna dada polo 

profesor. 

5.1.3. Sempre se collerá ó portátil con dúas mans, de xeito que ó levalo non lles tape a 

visión do camiño e tropecen. 

5.1.4. Cada ordenador portátil ten unha etiqueta co número que lle corresponde a cada 

alumno e alumna e sempre se collerá o portátil que se corresponda co seu número para 

que exista unha responsabilidade persoal no coidado do mesmo. 

5.1.5. O alumnado non acenderá o portátil ata recibir a orde expresa do profesor, unha 

vez rematada a exposición do traballo que van a realizar. 

5.1.6. Non se colocarán obxectos de ningunha clase sobre o portátil nin cando estea 

aberta nin cando estea pechada a tapa. 

5.1.7. A pantalla é táctil polo que o alumnado debe tratala dunha maneira adecuada en 

caso de ser necesaria a súa manipulación.  

5.1.8. Cando o profesorado teña que interromper o traballo do alumnado para dar unha 

explicación baixaranse as tapas dos portátiles sen chegar a pechalos de xeito que estesnon 

entren en estado de suspensión. 

5.1.9. Cada alumno será responsable do correcto mantenemento do escritorio, carpetas e 

arquivos do seu portatil, velando pola súa orde e a súa conservación. A información 

almacenada nestes equipos estará sempre relacionada con tarefas educativas. 

5.1.10.Cada alumno e alumna será responsable tamén de gardar o traballo así como de 

facer as copias de seguridade necesarias, e se é o caso, de apagar correctamente o portátil 

ao finalizar a clase. 

5.1.11. Os alumnos devolverán o portátil ao lugar que lle correspondente no carro de 

carga seguindo as consignas dadas polo profesorado.  

5.1.12. Se algún alumno ou alumna tivese que ausentarse temporalmente da aula baixará 

totalmente a tapa do portatil para evitar posibles golpes e aforrar batería chegando incluso 

a gardalo se así o profesor llo demandase. 

5.1.13. O equipo é responsabilidade do alumno para o traballo de clase, ante calquera 

incidencia co mesmo deberán dirixirse ao profesorado responsable da aula procurando 

non interromper o traballo nin as explicacións que estea a desenvolver na aula, quen, de 

ser o caso, rexistrará e comunicará a incidencia  ao coordinador.  

5.1.14. Será obrigatorio entregar o portatil ao profesorado sempre e cando este o solicite 

para a súa revisión. En caso de detectar un mal uso do equipo ou da rede este poderá 

serlle momentaneamente retirado e aplicarlle a sanción que se determine no R.R.I do 

centro. 

5.1.15. Cada alumno e alumna debe controlar o nivel de carga da batería do seu portatil 

tendo que tomar as medidas necesarias, de acordo co profesorado da aula, para o seu 

correcto mantenemento. 

 


 

 52 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

5.1.16. O uso do portatil limítase única e exclusivamente á aula a que está destinado, 

estando totalmente prohibido sacalos de dita aula onde deberán quedar gardados no 

correspondente carro de carga e baixo chave. 

 

5.1.17. O feito de non aceptar estas normas ou de non as respetar trae consigo a 

correspondente sanción de acordo coas NOF do centro. 

 

5.2. Responsabilidades derivadas do uso do portátil 

 

Cada alumno/a é totalmente responsable do que faga co seu portátil. As faltas terán 

consideración de faltas graves ou moi graves, en función das circunstancias nas que se 

produzan os feitos e das súas consecuencias. 

 

5.3. Avarías do portátil 

 

5.3.1. Cando o portátil estea avariado, deberá de seguirse a clase con outro compañeiro e 

rexistrar a avaría no xeito en que se conveña para a súa notificación ao profesorado e, de 

ser o caso, ao coordinador. 

5.3.2. Cando se detecte que a avaría do portátil ten a súa orixe nun uso indebido do 

mesmo arbitraranse as medidas correctoras que se estimen oportunas segundo as NOF do 

Centro. 

5.3.3. As avarías provocadas que non estean cubertas pola garantía, serán abonadas polo 

alumno ou alumna sempre e cando que o servizo técnico comprobe que a avaría non foi 

fortuíta. 

 

5.4. Directrices e procedementos administrativos 

 

O usuario/a que viole as directrices e os procedementos administrativos, estará suxeito/a 

ás correspondentes sancións disciplinarias, recollidas nestas NOF ou aos procedementos 

legais oportunos. 

 

A tal efecto, ao principio de cada curso, o alumnado usuario das Aulas ABALAR, e os seus pais 

ou titores, serán informado debidamente sobre estas normas nos termos seguintes: 

 

O PORTÁTIL É UN INSTRUMENTO DE TRABALLO ESCOLAR AO QUE SE TEN ACCESO 

POLO FEITO DE PARTICIPAR NO PROXECTO ABALAR. 

O ALUMNADO E OS SEUS PAIS OU TITORES LEGAIS ESTÁN INFORMADOS DENDE UN 

PRINCIPIO DAS NORMAS ESTABLECIDAS PARA O SEU USO E DE QUE O 

INCUMPRIMENTO DAS MESMAS, PODE SER OBXECTO DALGÚN TIPO DE SANCIÓN. 

AS SANCIÓNS QUE SE PODERÁN CONTEMPRAR, EN FUNCIÓN DA GRAVIDADE DO 

INCUMPRIMENTO SON: 

 

UNHA SANCIÓN ECONÓMICA QUE SE DETERMINARÁ EN CADA CASO TENDO 

EN CONTA A NATUREZA E GRAVIDADE DO DESPERFECTO CAUSADO. 

CALQUERA OUTRA  MEDIDA CORRECTORA CONTEMPLADA NAS NORMAS DE 

ORGANIZACIÓN E FUNCIONAMENTO DO IES MONCHO VALCARCE.. 

 

Quedo enterado da presente normativa que asino. 


 

 53 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

 

6. Biblioteca 

 

6.1. Modelo de biblioteca escolar. 

A persoa responsable da biblioteca escolar debe ser designada pola dirección, garantindo no 

posible a estabilidade e bo funcionamento deste servizo. Son criterios para esta designación o 

interese, a idoneidade, a formación ou a experiencia neste ámbito, así como a dispoñibilidade 

horaria do profesorado. 

Son funcións do responsable da biblioteca escolar as que recolle a normativa vixente e 

concretamente a Orde de 17 xullo de 2007 (DOG 24/07/2007) e o Decreto 133/2007 Anexo V 

(DOG 13/07/2007) 

6.2. Responsable da biblioteca escolar. 

A biblioteca escolar, concibida como un espazo educativo ao servizo dos procesos de ensino 

e aprendizaxe, é un centro de recursos da información que pon á disposición da comunidade 

educativa os fondos documentais existentes no centro, en soporte impreso, audiovisual, 

multimedia ou electrónico. 

Na biblioteca procurarase coordinar todo o material informativo que pode empregarse para 

os traballos escolares e para o tratamento e fomento da lectura (libros, revistas xornais, discos, 

vídeos, discos DVD, discos CD-ROM, mapas, fotografías, diapositivas, materiais de producción 

propia …). A biblioteca acolle, organiza, facilita e difunde, entre os diversos sectores da 

comunidade escolar, os fondos existentes , para un uso eficaz destes. 

A biblioteca prestará os seguintes servizos: 

- Lectura en sala. 

- Préstamo. 

- Información. 

- Formación de usuarios. 

- Orientacións e materiais para a educación documental. 

- Actividades de fomento da lectura. 

- Acceso a Internet … 

A biblioteca debe seguir criterios estandarizados no ámbito bibliotecario para unha axeitada 

xestión e organización dos materiais, simplificando o sistema de clasificación e adaptándoo ao 

contexto escolar. 

 


 

 54 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

O equipo de biblioteca  elaborará un plan de adquisicións acollendo as suxestións e 

necesidades dos diversos ciclos ou departamentos do centro, establecendo prioridades en función 

dunha actualización equilibrada dos fondos, e incluindo, en todo caso, varios exemplares das 

lecturas de carácter obrigatorio propostas polos distintos departamentos. 

É necesario que todos os recursos documentais do centro (agás os de carácter 

administrativo), sexan xestionados pola biblioteca, o que permite o coñecemento dos fondos 

existentes e a súa accesibilidade. No I.E.S. “Moncho Valcarce”, segundo as necesidades 

educativas e de aproveitamento do espazo, debe considerarse unha xestión centralizada dos 

fondos documentais e unha organización coordinada para a súa colocación cos distintos 

Departamentos didácticos (“Biblioteca de Aula”). 

O horario de funcionamento da biblioteca deberá ser o máis amplo posible, segundo a 

dispoñibilidade horaria do profesorado.  

A biblioteca precisará de recursos humanos e materiais para a realización das tarefas e 

actividades deste modelo, polo que se contará con: 

- Unha persoa responsable da biblioteca escolar por un período de tempo suficiente para 

facerse cargo das obrigas e da continuidade das actividades e proxectos que a biblioteca 

vai levar a cabo. Esta persoa formará parte da comisión de coordinación pedagóxica do 

centro. 

- Un equipo de biblioteca de carácter interdisciplinar, formado por profesorado  dos 

diferentes ciclos ou departamentos presentes no centro, con dispoñibilidade e dedicación 

específica para a realización das distintas tarefas que a biblioteca precise, segundo a 

dispoñibilidade horario do profesorado. 

- Un orzamento anual específico para o funcionamento e actualización da biblioteca 

escolar procedente dos distintos plans de mellora de bibliotecas etc… ou no seu defecto 

dos fondos xerais. do centro. 

6.3. Equipo de apoio. 

Estará formado por profesoras e profesores dos diferentes ciclos ou departamentos existentes 

no centro, que traballarán en coordinación co responsable da biblioteca para a consecución dos 

obxectivos previstos e a posta en marcha das actividades organizadas. A xefatura de estudos, 

aproveitando as marxes horarias do cadro do profesorado, preverá as necesidades da biblioteca 

escolar á hora de elaborar os seus horarios, nos cales quedará recollida a súa participación neste 

servizo. 

Son funcións dos integrantes do equipo da biblioteca, ademais de calquera outra que recolla a 

normativa vixente: 

6.3.1. Apoiar o responsable da biblioteca na organización e dinamización da mesma. 

6.3.2. Recompilar informacións, materiais e recursos necesarios para o bo funcionamento 

do servizo, co fin de facilitárllelos aos usuarios da biblioteca escolar. 

6.3.3.Cooperar ao deseño, organización e posta en marcha das actividades programadas. 


 

 55 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

6.3.4. Establecer criterios para a adquisición e actualización dos fondos da biblioteca. 

6.3.5.Recoller propostas e suxestións do profesorado e o alumnado co fin de mellorar as 

intervencións e colaborar no desenvolvemento da competencia lectora, o hábito lector e 

as habilidades de traballo intelectual. 

 

6.4. Comisión de biblioteca no consello escolar. 

A creación dunha comisión de biblioteca no seo do consello escolar resulta de grande 

interese para a sensibilización de todos os membros da comunidade escolar respecto da 

necesidade deste servizo, procurando atención e estabilidade, así como a necesaria colaboración 

coa biblioteca pública de referencia. 

A comisión de biblioteca debería ter a seguinte composición: 

- O/A responsable da biblioteca escolar. 

- Un representante de pais/nais. 

- Un representante do alumnado. 

- Un representante da dirección. 

- Un representante da Bilioteca municipal. 

A comisión reunirase, como mínimo, unha vez ao trimestre, presidida pola/o xefa/e de 

estudos ou a/o director/a. 

Son funcións desta comisión: 

6.4.1. Analizar as necesidades da biblioteca escolar referidas a infraestrutura, 

equipamento, mantemento e atención en horario lectivo e ene horario extraescolar. 

6.4.2. Realizar propostas ao consello escolar para as melloras necesarias. 

6.4.3. Propor estratexias de colaboración entre a biblioteca escolar e a biblioteca pública 

máis próxima. 

6.4.4. Promover actividades de sensibilización e dinamización cultural entre toda a 

comunidade escolar. 

6.4.5. Realizar propostas para a adquisición de fondos e equipamento, co correspondente 

proxecto orzamentario, que se remitirán ao consello escolar. 

6.4.6. Realizar xestións cos sectores culturais, educativos, sociais e económicos do 

contorno do centro educativo que poidan colaborar coa biblioteca escolar e os seus 

obxectivos. 

 

6.5. Actividades preferentes a desenvolver pola biblioteca escolar. 

Son moitas as actividades a desenvolver atendendo aos servizos que debe prestar unha 

biblioteca escolar. As liñas de actuación de dinamización da biblioteca escolar son as seguintes: 

     As que teñen que ver coa dinamización da biblioteca escolar: 


 

 56 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

6.5.1. As dirixidas á formación de usuarios da biblioteca, por exemplo: 

 

a. Boletín divulgativo, onde se expliquen as CDUs e suxestións de prácticas do mesmo, 

que deberá ser proposto ao alumnado polos titores.. 

b. Actividades complementarias con procura de información, ben en internet ou nos 

fondos librarios. 

c. Participación do alumnado en pequenas tarefas de catalogación, ben na elaboración 

de fichas ou outras que podan determinarse no momento de levar estas actividades a 

cabo. 

6.5.2. As dirixidas á adquisición de habilidades e procedementos para o acceso á 

información e o seu tratamento (tamén coñecidas como educación documental ou 

alfabetización informacional e que constitúe un dos obxectivos básicos da biblioteca 

escolar). 

 

6.5.3. As que teñen que ver co fomento da lectura: 

 

a. Exposición de novidades e repertorios bibliográficos. 

b. Narracións. 

c. Lectura individual. 

d. Lecturas compartidas. 

e. Presentacións de libros. 

f. Encontros con autores ou ilustradores. 

g. Libro-fórum. 

h. Xogos de animación 

i. Obradoiros de escritura creativa … 

j. Concursos: fixos ou puntuais. 

 

6.6. Normas de uso da Biblioteca 

 

6.6.1. A biblioteca é un lugar de estudio e lectura no que debe predominar un ambiente 

favorable ao traballo e estudo: silencio, orde, iluminación axeitada… 

6.6.2. Tódolos libros deben de estar na biblioteca para uso dos alumnos e dos profesores, 

coa excepción daqueles exemplares que sexan de uso cotián do profesorado, que poderán 

estar nos departamentos ou aulas facéndoo constar no rexistro da biblioteca. 

6.6.3. Só se poderá permanecer na biblioteca cando haxa algún profesor responsable que 

se faga cargo dela. 

6.6.4. As funcións do profesor responsable da biblioteca son: 

 

a. Velar por que haxa un ambiente propicio no espazo da biblioteca. 

b. Entregar aoss alumnos aqueles libros que lle soliciten e gardalos ao remate da hora 

lectiva. 


 

 57 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

c. Rexistrar os empréstitos e as devolucións dos libros. 

d. Catalogar e xestionar os fondos. 

 

6.6.5. Os empréstitos dos libros serán por un período de 15 días, podendo ser renovabeis: 

 

a. Non se poderán prestar volumes de enciclopedias nin de diccionarios. 

b. Non se poderán facer empréstitos a partir do 30 de maio. 

c. Tódolos libros teñen que estar na biblioteca antes do 10 de xuño. 

d. A devolución de libros fóra de prazo será considerada conduta contraria ás normas de 

convivencia, e corrixida cunha amoestación do xefe de estudos; a reiteración nesta 

conducta comportará a perda do dereito ó empréstito de libros. 

e. O extravío ou non devolución dalgún exemplar implicará, por parte do beneficiario de 

préstamo, a reposición dun novo exemplar do libro extraviado ou facerse cargo do 

coste económico doutro libro de valor equivalente. A negativa á reparación do 

extravío será considerada conduta gravemente prexudicial para a convivencia no 

centro. 

6.6.6. Calquera convenio entre o centro e outra entidade pública para o uso compartido da 

biblioteca modificará estas normas, de acordo co contido do mesmo. 

 

6.7. A “biblioteca de aula”. 

As condicións físicas do I.E.S. “Moncho Valcarce”, mentres se manteña a  estruturación en 

aulas temáticas, ofrece a posibilidade de ofertar aos distintos departamentos didácticos e ao 

alumnado que concorre ás aulas, os materiais específicos que poidan precisar no seu proceso 

educativo. 

Con independencia de que os diferentes departamentos didácticos organicen  bibliotecas de 

aula, os materiais que as conformen deberán ser rexistradas seguindo as directrices establecidas 

polo servizo de biblioteca, así como o seu préstamo. Así mesmo, a biblioteca poderá contribuir 

con fondos ao enriquecimento de tales bibliotecas. 

 

7. Cafetería. 

 

 

Trátase dun espazo do centro no que se debe ter o mesmo comportamento que nos demáis 

espazos do instituto e polo tanto débese garantir a súa integridade, procurando mantelo o máis 

limpo posible. Os usuarios deben respectar as indicacións do concesionario e este fará o mesmo 

coas normas de funcionamento e co cadro de prezos da cafetería, regulados e aprobados polo 

Consello Escolar. O alumnado non poderá entrar na cafetería nos cambios de clase, nin nos 

períodos lectivos, exceptuando o alumnado do ciclo formativo cando non teña clase por ausencia 

dalgún profesor/a. 


 

 58 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

Está prohibida a venda de alcohol e tabaco. 

O horario da cafetería será o mesmo có lectivo, incluíndo as sesións de avaliación. 

A relación da concesionaria do servizo co centro, no referente aos seus dereitos e obrigas, 

será a que recolla o correspondente contrato de concesión. 

Calquera queixa ou suxestión sobre este servizo será dirixida por escrito ao Director/a do 

centro para que este a traslade ante o Consello Escolar para o seu estudio e aprobación de 

posibles medidas. 

 

8. Os corredores. 

 

 

Son lugares onde non pode estar o alumnado cando hai actividade lectiva nas aulas, nin nos 

períodos de lecer. Débese en todo momento respectar as indicacións tanto do profesorado de 

garda como do persoal subalterno. Débense manter o máis limpos posibles, empregando a tal 

efecto as papeleiras. No caso dos aseos, débense respectar as súas paredes e pezas sanitarias, 

para que poidan seguir cumprindo coa máxima dignidade o seu cometido. 

 

9. Os taboleiros.  

 

 

Cada taboleiro terá un uso específico que se indicará ao comezo de cada curso. Procurarase que 

todos os colectivos da comunidade escolar teñan reservado un espazo que todos debemos 

respectar. 

 

10. O patio. 

 

 

Trátase dun espazo do centro no que se debe ter o mesmo comportamento que nos demais 

espazos do mesmo. As persoas alleas ao centro non poderán facer uso deste espazo, sen previa 

autorización. 

 

11. Comedor escolar. 

 

 

11.1. Definición do servizo 

 

O comedor escolar é un servizo complementario e de carácter educativo dos centros que 

esixe da responsabilización de tódolos sectores da comunidade educativa na organización e 

xestión dos mesmos . 

 

Este servizo educativo ten un carácter complementario, compensatorio e social, 

especialmente destinado a garantir a efectividade da educación obrigatoria dentro dos principios 

de igualdade, en especial entre homes e mulleres, e tamén de solidariedade.  

 

Neste senso, engádese que se entenderá como servizo de comedor os servizos de xantar e de 

atención aos usuarios no período de tempo libre posterior. 


 

 59 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

Dentro das modalidades de prestación do servizo o IES Moncho Valcarce acóllese ós 

servizos prestados dende o comedor do CEIP Magdalena correspondéndolle a modalidade de 

xestión directa do propio centro (adscrición). 

 

11.2. Organización e funcionamento 

 

A organización e funcionamento do servizo de comedor escolar do centro rexerase pola 

correspondente normativa vixente: 

 

-Decreto 10/2007 (DOG 6/02/2007) 

-Orde de 21/02/2007 (DOG 5/03/2007), modificada pola Orde do 13/06/2008 (DOG 

19/06/2008). 

-Decreto 374/2009 (DOG 24/12/2009) 

-As correspondentes Instrucións Anuais. 

 

11.3. Persoal docente de atención ao alumnado 

 

No cao do IES Moncho Valcarce, o persoal de atención ao alumnado estará formado por un 

máximo de 2 profesores/as. 

Conforme ao espírito da Orde de 21 de febreiro 2007, promoverase a voluntariedade do persoal 

de atención do servizo de comedor. Cando esto non sexa posible, a dirección do centro 

promoverá a conveniencia de dous membros entre o persoal docente con xornada de serán nese 

día de servizo. Ao persoal docente seleccionado como persoal de atención ó alumnado do servizo 

de comedor seranlle computadas as horas de servizo como horas de garda a efectos de horario, 

ademais dos dereitos ( complementos por servizos extraordinarios, etc) que aparecen recollidos 

na citada orde. 

Son funcións do persoal docente de atención ao alumnado do servizo de comedor as recollidas 

na Orde de 21 de febreiro 2007, art.8.8. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 60 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

XI. REFORMA, MODIFICACIÓN E APROBACIÓN DAS PRESENTES 

NORMAS 

 
 

1. DISPOSICIÓNS DERROGATORIAS 

 

1.1. Queda derrogado o anterior Regulamento de Réxime Interno e así como cantas normas se 

teñan establecido no centro que se opoñan ao regulado neste documento.. 

 

1.2. Calquera artigo ou apartado deberá derrogarse ou modificarse sempre que estea en 

contradicción con algunha disposición normativa de rango superior. 

 

1.3.  Calquera artigo destas normas poderá modificarse ou derrogarse sempre que o aprobe a 

maioría  do C.E. 

 

1.4. Poderán incluirse artigos ou apartados a estas normas sempre que sexan aprobados pola 

maioría  do C.E. 

 

 

2. DISPOSICIÓNS TRANSITORIAS 

 

Realizaranse revisións periódicas a estas normas co obxectivo de adaptar os diferentes 

aspectos ás necesidades do Centro. Estas revisións faranse do seguinte modo: 

 

Calquera sector da comunidade educativa poderá presentar as súas suxerencias…. A proposta 

poderá ser presentada por calquera dos colectivos que forman a comunidade escolar, sendo da 

exclusiva competencia do Consello Escolar a revisión ou modificación das mesmas que deberá 

ser aprobada por maioría dos seus membros presentes, sempre que se cumpran as condicións de 

asistencia para celebrar a sesión en primeira ou segunda convocatoria. 

 

 

3. DISPOSICIÓNS FINAIS 

 

3.1 Estas Normas serán de obrigado cumprimento para todos os sectores da comunidade 

educativa. 

3.2. Estas normas entrarán en vigor ao día seguinte de ser aprobadas polo Consello Escolar. 

 

 

Data de aprobación polo Consello Escolar dos Capítulos I, II, III, IV, V, VII, VIII, IX e X: 

30 de xuño 2011. 

 

Data de aprobación polo Consello Escolar do Capítulo VI: 8 de marzo de 2012. 

 

Data da última actualización destas normas: 10 de abril de 2013 

 

 

 

 


 

 61 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

 

 

ANEXO I 

 

PLAN DE HABILIDADES SOCIAIS ELABORADO POLO DEPARTAMENTO DE 

ORIENTACIÓN 

 

 

1. MARCO CONCEPTUAL 

 

2. AVALIACIÓN DE NECESIDADES 

 

3. OBXECTIVOS 

 

3.1.- CON ALUMNOS 

   

 3.1.1.- Obxectivos xerais. 

 3.1.2.- Obxectivos específicos. 

 

3.2.- COS PROFESORES 

  

  4.- CONTIDOS 

 

   4.1.- Habilidades básicas de interacción social 

   4.2.- Habilidades para o mantemento de relacións. 

   4.3.- Habilidades conversacionais. 

   4.4.- Habilidades relacionadas cos sentimentos, opinións e     

    emocións. 

   4.5.- Habilidades de solución de problemas. 

   4.6.- Seguridades en sí mesmo e asertividade 

   4.7.- Habilidades para relacionarse con adultos. 

 

  5.- METODOLOXÍA 

    

   5.1.- Actividades- Secuenciación 

   5.2.- Recursos 

 

  6.- AVALIACIÓN 

 

   

 

 

 

 

 

 

 

 


 

 62 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

  

1.- MARCO CONCEPTUAL 

 

 A escola tivo nos últimos séculos unha función case exclusiva de transmisión de aspectos 

intelectuais relacionados co éxito académico, esquecendo o ensino sistemático de 

comportamentos de benestar persoal e interpersoal. 

 

 Pero debemos ter en conta que a educación ten lugar nun contexto social, e os 

comportamentos sociais dos alumnos, profesores e a interacción entre ambos son de primordial 

importancia para o proceso de ensino-aprendizaxe. 

 

 Na actualidade renace o interés da escola polo desenvolvemento social dos rapaces 

fomentando e promocionando a súa competencia social e cidadá, xa que a escola vese coma unha 

institución socializadora clave. 

 

 As relacións interpersoais constitúen un aspecto básico da vida, funcionando tanto coma 

un medio para acadar determinados obxectivos coma un fin en si mesmas. 

 

 Antes de continuar é preciso facer unha pequena aclaración conceptual, así entendemos 

por habilidades sociais o conxunto de destrezas específicas requeridas para executar 

competentemente unha tarefa de índole interpersoal con iguais e con adultos de xeito efectivo e 

mutuamente satisfactorio. Asimesmo sinalar que as habilidades de interacción social: 

 

 Son conductas adquiridas principalmente a través da aprendizaxe, sendo clave en dito 

proceso de aprendizaxe o contorno interpersoal en que se desenvolve o alumno, así 

como da maduración e das experiencias de aprendizaxe previas. Polo que 

pretendemos ensinar de forma sistemática un conxunto de habilidades que axuden ós 

rapaces nas súas relacións interpersoais, un ensino que pode evitar problemas a curto 

prazo (por exemplo: o fracaso escolar) e a longo prazo como trastornos conductuais 

máis graves (por exemplo: a delincuencia). 

 

 Conteñen compoñentes conductuais, emocionais, afectivos e cognitivos. 

 

 Son respostas específicas a situacións concretas, polo que a efectividade da conducta 

social depende do contexto concreto de interacción. 

 

 Póñense sempre en xogo en/con contidos interpersoais, isto significa que implica a 

máis dunha persoa, polo que é importante ter en conta sempre este carácter 

bidireccional. 

 

 Se aprenden a través de mecanismos coma: 

 

 A observación: aprendizaxe por exposición a modelos significativos. 

 Aprendizaxe verbal, é dicir, aprender a través do que se dí (instruccións, 

preguntas, suxerencias, explicacións...). 

 Aprendizaxe por feedback interpersoal, é dicir, a través da explicación e/ou 

corrección do comportamento por parte dun observador. 

 


 

 63 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

Á súa vez entendemos por competencia social e cidadá a adecuación das conductas 

sociais a un determinado contexto social. 

 

A aprendizaxe destas habilidades permite mellorar notablemente: 

 

 O coñecemento de sí mesmo e dos demáis. 

 O desenvolvemento de aspectos do coñecemento social e determinadas conductas, 

habilidades e estratexias de relación (empatía, cooperación, adopción de roles...). 

 O autocontrol e a autorregulación da propia conducta. 

 A aprendizaxe do rol sexual, do desenvolvemento moral e a aprendizaxe de valores. 

 

 As pretensións xerais do feito de levar a cabo un programa destas características son: 

 

1. Acadar os seguintes fins do sistema educativo: 

 

 O pleno desenvolvemento da personalidade do alumno. 

 A formación no respeto dos dereitos e liberdades fundamentais e no exercicio da 

tolerancia. 

 A formación para a paz, cooperación e solidaridade. 

 

2. Ensinar ó alumno adolescente: 

 

 A relacionarse de xeito eficaz cos seus compañeiros, pais, profesores e outros 

adultos. 

 Aumentar a confianza en si mesmo. 

 Favorecer a valoración do diálogo e a cooperación como ferramentas básicas para 

resolver problemas de convivencia. 

 

As estratexias e métodos para traballar a competencia social do alumnado son en moitos 

casos as mesmas que o profesor usa para o ensino das habilidades académicas, polo que se 

convirte nunha intervención facilmente integrable no currículum e na dinámica escolar, por 

exemplo a través da titoría. Sen esquecer que o ensino sistemático da habilidades sociais pode 

favorece-lo desenvolvemento persoal de cada alumno e mellora-lo clima social do centro e da 

aula. 

  

 En definitiva o que se pretende cun programa destas características é unha proposta de 

traballo integrada por competencias favorecedores dunha mellor comunicación entre os alumnos 

da educación secundaria, dunha mellor valoración de sí mesmos como persoas e dun 

entrenamento na solución de problemas de interacción social. 

 

 

Este programa incluirase no Plan de Convivencia do Centro e no Plan de Acción titorial. E 

axústase ao establecido na Lei 4/2011 ddo 30 de xuño, de convivencia e participación da 

comunidade educativa. 

 

 

 

 

 


 

 64 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

 

2.- AVALIACIÓN DE NECESIDADES 

 

 

Os profesores-titores dos diferentes grupos de  ESO do instituto  amosanse preocupados 

pola presencia nas aulas dalgúns alumnos con problemas de comportamento e interacción social 

(dificultades para relacionarse cos demáis, alumnos que non disfrutan das interaccións, rapaces 

con conductas agresivas, nenos que se inhiben en situacións de grupo, mozos que acoden ós 

adultos para resolver os conflictos cos compañeiros da súa idade, alumnos que non aceptan as 

críticas, que non saben falar en público, ou non poden etc), é dicir, rapaces que en xeral 

presentan indicadores de risco de inadaptación social. 

 

Se ben son casos aillados en xeral observáse que a gran maioría dos rapaces non saben: 

 

 Inicar e manter unha conversa. 

 Manter un diálogo-debate e tralo mesmo chegar a conclusións conxuntas e 

consensuadas. 

 Asumir a responsabilidade dos seus actos. 

 Poñerse no lugar dos demais. 

 Relacionarse cos adultos do seu contorno. 

 

Á súa vez tamén se observaron actitudes “incorrectas” en aspectos e temas relativos a: 

                       

 A interacción co outro sexo. 

 Provocacións cara os demáis. 

 

 

 

 3.- OBXECTIVOS 

 

  3.1.- CO ALUMNADO 

   

   3.1.1.- Obxectivos xerais 

 

 Dotar ó alumnado dun repertorio amplio de habilidades instrumentais, cognitivas e de 

control emocional que poidan usar para mellora-la calidade das súas relacións sociais 

e mais concretamente para resolver ou prever problemas ou dificultades nas súas 

relacións cos demáis. 

 

 Obter máis reforzo social e satisfacción nas súas interaccións con iguais e adultos. 

 

 Desenvolver no adolescente unha actitude de respecto os dereitos dos demais e ós 

seus propios. 

 

 Acadar a adquisición e consolidación dun sistema de valores que guíe o seu 

comportamento social respectando ós demáis. 

 

 


 

 65 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

 Aumentar a frecuencia e intensidade das interaccións adecuadas entre os rapaces, 

tanto no eido escolar como fóra del, mellorando a súa adaptación persoal, escolar, 

social e familiar. 

 

 Reducir a frecuencia e intensidade das interaccións agresivas entre os adolescentes, 

tanto no contorno escolar coma fóra del. 

 

 Aumentar a capacidade de prestar atención, concentración e asimilación de contidos, 

mellorando o seu rendemento académico. 

 

3.1.2.- Obxectivos específicos 

 

 Identificar estados emocionais e desenvolver habilidades de control emocional. 

 

 Iniciar e manter relacións mutuamente beneficiosas con persoas coñecidas e 

descoñecidas. 

 

 Expresarse dun xeito eficaz, favorecendo cos demáis entendan a mensaxe. 

 

 Amosarse receptivo ó que lle comunican, desenvolvendo habilidades de escoita. 

 

 Resolver situacións conflictivas, identificando a situación problema, xerando 

alternativas de solución, elexindo a mellor opción e actuar en consecuencia. 

 

 Aceptar as consecuencias do propio comportamento. 

 

 Desenvolver un estilo asertivo. 

 

 Desenvolver habilidades de comunicación para expresar opinións propias, así como 

desenvolver actitudes de respecto cara as opinións dos demáis. 

 

 Desenvolver habilidades de negociación. 

 

 Analizar a responsabilidade de cada participante nunha situación de interacción social 

problemática. 

 

3.2.- COS PROFESORES 

 

 Dispoñer dun material flexible e estructurado que permita desenvolver a formación de 

actitudes e valores de respecto cara os dereitos propios e dos demáis. 

 

 Facilita-las interaccións cotidianas cos alumnos nas que se trasmitan de modo 

xeralizado os principios de cooperación e respecto que favorecen a convivencia. 

 

 Proporcionar/Dispor de recursos para enfrentarse á tarefa diaria de resolución de 

problemas de conducta na aula. 

 


 

 66 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 Mellora-lo clima social da aula. 

 

 

Obxectivo prioritario 

 

Mellora da competencia socia e cidadá a través da consecución dos seguintes indicadores: 

 

 Ten un comportamento respetuoso con todos os membros da comunidade educativa.  

 Respeta as instalacións do centro, así como os bens materiais propios e alleos.  

 Relaciónase dun xeito tolerante con outras persoas e participa en actividades de grupo. 

 Practica o dialogo e a negociación para chegar a acordos na resolución de conflictos. 

 Comprende e practica os valores dunha sociedade democrática (igualdade, liberdade, 

solidariedade…) 

 

 

 4.- CONTIDOS 

 

 Tívose coidado á hora de seleccionar as habilidades e comportamentos, tendo como 

criterio principal de selección a súa relevancia, significatividade e carácter funcional, coa 

finalidade de promover conductas socialmente importantes e interaccións sociais positivas. 

 

 Ditos contidos fan referencia a áreas coma: 

 

 Habilidades básicas de interacción social. 

 Habilidades para o mantemento de relacións. 

 Habilidades para a conversación. 

 Habilidades relacionadas cos sentimentos, emocións e opinións. 

 Habilidades de solución de problemas interpersoais. 

 Evitar problemas. 

 Facer frente ás provocacións. 

 Solución de problemas. 

 Seguridade nun mesmo e asertividade. 

 Habilidades para relacionarse cos adultos.  

 

 

 5.- METODOLOXÍA 

 

 Á aplicación do programa é flexible, adaptándose ás características do grupo de alumnos 

e a disponibilidade de tempo para levar a cabo ó entrenamento. 

 

 Debe evitarse cas actividades se convirtan en “lápiz e papel”, pola contra é aconsellable 

que o titor use técnicas de dinámicas de grupo para escenificar ou dramatizar algunha das 

situacións que se van traballar. Polo tanto a estratexia básica de ensino é a “aprendizaxe por 

experiencia”, onde os alumnos analizarán interaccións sociais correspondentes a situacións 

cotidianas, ensaiando diversos modos de resposta e analizando as consecuencias derivadas de 

cada unha das situacións. Esta discusión e análise permitirá a aprendizaxe de diferentes 

alternativas de pensamento ante unha mesma situación, a anticipación de posibles consecuencias  


 

 67 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

e a xeralización e consolidación das aprendizaxes. 

 

 Algunhas das técnicas de intervención poden ser: 

 

 Titoría entre iguais, é dicir, utilizar ós compañeiros como axentes de ensino destas conductas 

de relación interpersoal. Ditos compañeiros, que deben ser estimulados polo profesor para á 

súa correcta actuación, serán modelos, observadores, proporcionadores de reforzo, etc. 

 

 Entrenamento autoinstruccional, ó alumno amósaselle e verbaliza o que debe facer para 

posteriormente executar a tarefa el mesmo autoinstruíndose (tanto en voz alta como 

encuberta). O modelo (profesor, alumnos...) debe emitir mensaxes positivas e fomenta-la 

avaliación positiva do alumno cara sí mesmo, xa que non debemos esquecer que o alumno ás 

veces usa unha autolinguaxe negativa (non o sei facer, non me sae, vaime dicir que non, que 

mal me saiu...) que impide a execución correcta da tarefa. 

 

 Instrucción verbal: implica o uso da linguaxe oral para describir, explicar, incitar, definir, 

preguntar ou pedir comportamentos interpersoais. Estimularáse ó alumno de xeito que 

descubra as utilidades do diálogo e o debate (a través de discusións, postas en común, 

asambleas, role-playing...). 

 

 Modelado: fai referencia á “aprendizaxe por observación”, consiste en expoñer ó alumno a 

un ou varios modelos de conducta esperando que adquira a resposta axeitada a través da 

observación dos comportamentos sociais competentes dos demáis. Debe terse en conta que a 

presentación dos modelos debe ser clara, detallada e secuenciada presentando unha mesma 

habilidade en diferentes situacións e con diversos modelos. Así mesmo os modelos deben ter 

características semellantes ó observador (idade, sexo, intereses...). 

 

 Práctica: As conductas e habilidades de aprendizaxe deben ser ensaidadas e executadas polo 

alumno de xeito que as incorpore ó seu repertorio e as exhiba en situacións adecuadas. 

Levaránse a cabo tamén prácticas de xeneralización coma: 

 

 Ó finalizar cada sesión pedir ós alumnos que verbalicen o visto e cando  viron unha 

situación semellante á tratada (na clase, na rúa, na casa, no patio...). 

 Lembrarlles que na sesión seguinte se lles preguntará se observaron ou fixeron algo do 

ensaiado e proposto. 

 En situacións de conflicto interpersoal propor que as analice e resposten aplicando as 

estratexias e habilidades desenvolvidas. 

 

 Reforzamento consistente en dicir ou facer algo agradable ó alumno despois da súa execución. 

Dito reforzo positivo pode ser verbal, xestual, físico, mixto, etc; e debe ir acompañado de feed-

back, é dicir, de información verbal onde se aclaran as conductas ben feitas, e os aspectos que 

deben ser mellorados (usando sempre unha linguaxe positiva). Un reforzo que debe extenderse 

ás interaccións que se dan na aula ordinaria a diario. 

 

 A atención individualizaráse usando estratexias como: 

 

 Avaliación individual dos alumnos. 

 Reforzo diferencial en función das habilidades de cada alumno. 

 Seguimento individual dos alumnos. 


 

 68 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

 

Ó comenzar cada sesión: 

 

 Lembraráse a actividade e conclusións da sesión anterior. 

 Preguntaráse ós alumnos polas súas experiencias e sucesos semellantes ós tratados. 

 Animaráse ós rapaces máis tímidos a que comenten algunha situación e se lles 

eloxiará por elo (sexa cal sexa a súa resposta). 

 Eloxiar a tódolos alumnos. 

 

Ó finalizar cada sesión de titoría faráse unha autoavaliación que sintetice os contidos 

actitudinais traballados e as habilidades desenvolvidas, aída que a observación directa do 

desenvolvemento en situacións de interacción social será o mellor indicador para avalia-la 

xeralización das aprendizaxes. 

 

Tampouco debemos esquecer que aínda que estamos a levar o programa na hora de titoría 

debe existir unha implicación de todo o centro e equipo de profesores, para que o desenvolvido 

nas sesións se extenda á vida diaria do instituto. 

 

 

 

 5.1.- RECURSOS 

 

  5.1.1.- Materiais 

 

 Bibliografía especializada 

 Servicio de reprografía do centro. 

 Presuposto do departamento de orientación. 

 Material funxible. 

 

5.1.2.- Persoais 

 

 Departamento de orientación. 

 Equipo directivo. 

 Equipo titorial. 

 Equipo docente. 

 

5.1.3.- Organizativos 

  

 Sesións de titoría. 

 Actividades da aula ordinaria, e vida diaria do centro. 

 Actividades complementarias e extraescolares. 

 Reunións cos profesores e equipo de titores. 

 Sesións de avaliación. 

 

 

 

 

 


 

 69 

IES Moncho Valcarce 
Rúa José M.ª Penabad López, s/n 
15320 As Pontes (A Coruña) 
Teléfono: 881930055 - Fax: 881930064 
ies.moncho.valcarce@edu.xunta.es  

 

 

 

  

 5.1.- ACTIVIDADES E TEMPORALIZACIÓN 

 

 Aparecen distribuídas por cursos, e tendo en conta que serán levadas a cabo nos tres 

trimestres. 

 

 

 

 6.- AVALIACIÓN 

 

Entendemo-la avaliación coma un proceso contínuo que comenzou coa avaliación de 

necesidades  e que se leva a cabo antes, durante e trala posta en marcha do programa. Todo elo 

coa finalidade de saber qué ocorre, qué problemas existen, porqué, qué facer para solucionalos, 

qué resultados se obteñen, etc. 

 

 6.1.- AVALIACIÓN INICIAL 

 

 Ó obxectivo é facer unha análise das relacións interpersoais dos alumnos do grupo para 

determinar o nivel actual de habilidades e as deficiencias específicas que presentan. Ditos 

problemas serán traducidos en necesidades de aprendizaxe desde as que partir. 

 

 6.2.- AVALIACIÓN CONTÍNUA 

 

 Ó longo do proceso recolleráse información co gallo de modificar e reorientar a 

actuación. É necesario avaliar constantemente se os obxectivos específicos se están acadando. 

 

 6.3.- AVALIACIÓN FINAL 

  

 Pretende determinar á efectividade do programa a través da información proporcionada 

polos participantes sobre o grao de logro dos obxectivos propostos. 

 Debe ser unha avaliación individualizada (partindo da situación inicial do alumno/a), 

interactiva e contextual (non só da conducta do alumno senón do contexto da interacción dos 

participantes, das situacións interpersoais relevantes....) e informativa. 

 Sempre que sexa posible utilizaráse a autoavaliación e a coavaliación (avaliación entre 

compañeiros), así coma a avaliación da práctica docente (qué se ensina, actividades, recursos, 

agrupamentos, metodoloxía, criterios de avaliación...). 

 Emplearánse como instrumentos a entrevista, a observación directa, a análise de tarefas 

do alumno e cuestionarios ) 

  

 Serán criterios de avaliación: 

 A consecución dos obxectivos establecidos. 

 O grao de satisfacción dos implicados. 

 O grao de implicación dos participantes. 

 A adecuación da metodoloxía, recursos e actividades ás características contextuais. 

 


