
1

 PLAN DE

CONVIVENCIA

IES MONTE CASTELO

(BURELA)

2

ÍNDICE

1.- XUSTIFICACIÓN .. 5

2.- ANÁLISE DA SITUACIÓN ... 6

2.1.- Características do centro e o seu contorno .. 6

2.2.- Aspectos da xestión e organización do centro que inflúen na convivencia 7

2.3.- Estado das relacións e da participación na vida do centro por parte da comunidade

educativa e doutras institucións e entidades do contorno ... 7

2.4.- Conflitividade detectada no centro ... 8

2.4.1.- Condutas disruptivas na aula .. 8

2.4.2.- Condutas disruptivas nos corredores e no patio .. 9

2.4.3.- Incumprimento das normas do centro ... 9

2.4.4.- Rexeitamento ao proceso de ensino-aprendizaxe ... 9

2.4.5.- Faltas de respecto e educación .. 10

2.4.6.- Condutas agresivas ... 10

3.- OBXECTIVOS .. 10

4.- ACTUACIÓNS ORGANIZATIVAS, CURRICULARES E DE COORDINACIÓN QUE

FAVOREZAN A PARTICIPACIÓN E A SENSIBILIZACIÓN .. 11

5.- PROTOCOLO PARA A PREVENCIÓN DE CONDUTAS CONTRARIAS Á CONVIVENCIA

 .. 13

5.1.- Acoso Escolar ... 13

5.1.1- Protocolo de actuación no caso de acoso escolar ou ciberacoso ... 14

5.2.- Protocolo de Absentismo .. 20

5.2.1- Expediente de absentismo ... 20

5.2.2- Notificación dos indicios de desprotección .. 22

5.2.3- Confidencialidade e protección de datos ... 22

5.2.4- Medidas preventivas para a prevención do absentismo .. 22

6.- CONCRECIÓN DAS PERSOAS E ÓRGANOS RESPONSABLES PARA CADA UN DOS

PROGRAMAS .. 23

7.- NORMAS PARA O FUNCIONAMENTO DA COMISIÓN DE CONVIVENCIA 25

8.- AULA DE CONVIVENCIA ... 26

9.- EQUIPOS DE MEDIACIÓN .. 26

10.- MECANISMO DE COORDINACIÓN ENTRE O CENTRO, AS FAMILIAS E O

CONTORNO ESCOLAR ... 27

10.1.- Acollida ás familias do novo alumnado ... 27

10.2.- Reunións informativas coas familias ... 27

3

10.3.- Entrevistas co profesorado titor .. 28

10.4. - Procedemento para a xestión e traslado de información de cualificacións 28

10.5. - Procedemento para a xestión e traslado da información das faltas de asistencia: .. 28

10.6. - Obrigas do alumnado no traslado de información ás familias 29

10.7.- Uso da axenda na etapa da ESO ... 29

11.- ESTRATEXIAS PARA A DIFUSIÓN DO PLAN DE CONVIVENCIA 30

12.- AVALIACIÓN DO PLAN DE CONVIVENCIA ... 31

13.- NORMAS DE ORGANIZACIÓN, FUNCIONAMENTO E CONVIVENCIA 31

13.1.- A ORGANIZACIÓN DOS ESPAZOS E INSTALACIÓNS DO CENTRO E NORMAS PARA O

CORRECTO USO ... 31

13.1.1.- Accesos desde o exterior ó recinto escolar ... 32

13.1.2.- Edificios e acceso aos mesmos .. 32

13.1.3.- Normas de uso dos distintos espazos do recinto escolar e do material do centro 34

13.2.- DEREITOS E DEBERES DO ALUMNADO, PROFESORADO E OUTRO PERSOAL 41

13.2.1.- Dereitos do alumnado ... 41

13.2. 2.- Deberes do alumnado .. 42

13.2.3.- Dereitos do profesorado ... 43

13.2.4 .- Deberes do profesorado ... 43

13.2.5.- Dereitos dos pais , nais e titores/as legais .. 46

13.2.6.- Deberes dos pais , nais e titores/as legais .. 47

13.2.7.- Dereitos do persoal de administración e servizos ... 47

13.2.8.- Deberes do Persoal de administración e Servizos. .. 47

13.3.- CONDUCTAS CONTRARIAS ÁS NORMAS DE CONVIVENCIA. MEDIDAS CORRECTORAS

E PROCEDEMENTOS DE CORRECCIÓN ... 48

13.3.1.- NORMAS DE CONVIVENCIA ... 48

13.3.2.- CONDUCTAS CONTRARIAS ÁS NORMAS DE CONVIVENCIA .. 50

13.4. INCUMPRIMENTO DAS NORMAS. MEDIDAS CORRECTORAS 52

13.4.1.- Medidas correctoras das condutas leves contrarias á convivencia 52

13.4.2.- Medidas correctoras das condutas gravemente prexudiciais para a convivencia 53

13.4.3.- Gradación das medidas correctoras ... 54

13.4.4.- Procedementos de corrección .. 54

13.4.5.- Nomeamento dunha persoa instrutora.. 55

13.4.6.- Comunicación ... 56

13.4.7.- Desenvolvemento do procedemento conciliado. .. 57

13.4.8.- Desenvolvemento do procedemento común ... 58

13.4.9.- Resolución .. 59

13.5.- PREVISIÓN SOBRE A VESTIMENTA DO ALUMNADO ... 59

13.6.- A PROHIBICIÓN DO USO DE TELÉFONOS MÓBILES E OUTROS DISPOSITIVOS

ELECTRÓNICOS EN PERÍODOS LECTIVOS .. 59

13.7.- O USO DE TELÉFONOS MÓBILES E OUTROS DISPOSITIVOS ELECTRÓNICOS COMO

FERRAMENTA PEDAGÓXICA ... 60

4

13.8.- FALTAS DE ASISTENCIA, PROCEDEMENTO DE COMUNICACIÓN ÁS FAMILIAS E

XUSTIFICACIÓNS. ... 60

13.8.1.- FALTAS DE ASISTENCIA .. 60

13.8.2.- CONTROL DA ASISTENCIA A CLASE E REXISTRO DAS AUSENCIAS .. 62

13.8.3.- PERDA DO DEREITO Á AVALIACIÓN CONTINUA .. 63

13.9.- PLAN DE AUTOPROTECCIÓN ... 64

13.10.- OUTRAS ... 65

13.10.1.- NORMAS PARA AS ACTIVIDADES EXTRAESCOLARES E VIAXES .. 65

13.10.2.- FOLGA DO ALUMNADO. ... 71

13.10.3 .- MEDIDAS DE ATENCIÓN Á DIVERSIDADE PARA ALUMNADO SUSCEPTIBLE DE

ADAPTACIÓNS CURRICULARES NON SIGNIFICATIVAS ... 72

ANEXOS

MODELO DE CONVOCATORIA DE FOLGA. ACTA DA ASEMBLEA DE ALUMNOS

MODELO DE COMUNICACIÓN INDIVIDUAL DE ASISTENCIA A FOLGA

MODELOS NORMALIZADOS PARA O ACOSO ESCOLAR

MODELOS NORMALIZADOS PARA O ABSENTISMO

MODELO DE XUSTIFICACIÓN DAS FALTAS DO ALUMNADO

MODELO DE RECOLLIDA DE ALUMNADO OU AUTORIZACIÓN PARA SAÍR

MODELO DE REXISTRO DE AUSENCIAS Á PRIMEIRA HORA

MODELO DE APERCIBEMENTO DE PERDA DE AVALIACIÓN

5

1.- XUSTIFICACIÓN

A convivencia escolar enténdese como a capacidade que teñen as persoas de vivir con outras

nun marco de respecto mutuo e de solidariedade recíproca, expresada na interrelación

harmoniosa e sen violencia entre os diferentes actores e estamentos da comunidade educativa.

Ten un enfoque formativo, ao tratarse dunha aprendizaxe enmarcada en obxectivos

fundamentais e transversais e, pola súa vez, é unha responsabilidade compartida por toda a

comunidade educativa.

A Lei orgánica 8/1985, do 3 de xullo, reguladora do dereito á educación, e a Lei orgánica

2/2006, do 3 de maio, de educación, establecen os principios e fins da actividade educativa.

Entre os principios da educación estas leis educativas sinalan a transmisión dos valores que

favorecen a liberdade persoal, a responsabilidade, a solidariedade, a tolerancia, a igualdade, o

respecto e a xustiza, que constitúen a base da vida en común, e a participación da comunidade

educativa, así como o principio do esforzo compartido que deben realizar o alumnado, as

familias, o profesorado, os centros, as administracións, as institucións e a sociedade no seu

conxunto como requisito necesario para asegurar unha educación de calidade con equidade.

Por outra parte, os artigos 120 e 124 da Lei orgánica 2/2006, na redacción dada pola Lei

orgánica 8/2013, do 9 de decembro, para a mellora da calidade educativa, establecen a

autonomía dos centros na elaboración das súas normas de convivencia e das de organización

e funcionamento. O mesmo artigo 124 dispón que os centros educativos elaborarán un plan de

convivencia no que se recollan todas as actividades que se programen co fin de fomentar un bo

clima de convivencia dentro do centro escolar, así como a concreción dos dereitos e deberes

do alumnado e das medidas correctoras aplicables en caso de incumprimento das normas de

convivencia, considerando que estas son de obrigado cumprimento e as medidas correctoras

serán proporcionadas ás faltas cometidas e terán un carácter educativo e recuperador,

procurando a mellora nas relacións de todos os membros da comunidade educativa.

O plan de convivencia é, polo tanto, o documento no que se articula a convivencia escolar e

as liñas xerais do modelo de convivencia que se pretende implantar, os obxectivos específicos

que cómpre alcanzar, as normas que a regulan e as actuacións que se deben realizar neste

ámbito para a consecución dos obxectivos proxectados. En definitiva, é un proxecto de

reflexión e pensamento en que se sinalan as liñas de actuación para a mellora da convivencia

no centro docente, e por iso o proxecto educativo de cada centro incluirá un plan de

convivencia que recolla e desenvolva os fins e principios establecidos no artigo 3 da Lei 4/2011

e os regulados nas leis orgánicas sobre a materia. O plan de convivencia integrará o principio

de igualdade entre mulleres e homes e establecerá, sobre a base dun diagnóstico previo, as

necesidades, os obxectivos, as directrices básicas e as actuacións, incluíndo a mediación na

xestión dos conflitos, e conterá actuacións preventivas, reeducadoras e correctoras.

6

Dacordo con todo o anterior, este plan de convivencia para o IES Monte Castelo pretende ser

un documento contextualizado que dea cumprimento ás directrices establecidas no Decreto

8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e

participación da comunidade educativa en materia de convivencia escolar. Este decreto ten por

obxecto o desenvolvemento regulamentario do réxime xurídico de convivencia recoñecido na

lexislación básica do Estado, particularmente na lei mencionada. Igualmente, as disposicións

deste decreto atenden ao establecido na Lei 2/2014, do 14 de abril, pola igualdade de trato e a

non discriminación de lesbianas, gays, transexuais, bisexuais e intersexuais en Galicia, coa

finalidade de garantir o principio de igualdade de trato e de non discriminación por razón de

orientación sexual e identidade de xénero das persoas homosexuais, bisexuais, transexuais,

transxénero e intersexuais no ámbito educativo.

2.- ANÁLISE DA SITUACIÓN

2.1.- Características do centro e o seu contorno

O IES Monte Castelo é un dos dous centros de ensino secundario do concello de Burela, na

comarca da Mariña, e empezou a súa andaina no curso 1978/79. Nos primeiros anos

impartiuse BUP e COU e progresivamente foise implantando a LOXSE. Na actualidade pódese

cursar no centro a Educación Secundaria Obrigatoria, tres modalidades de bacharelato

(Ciencias, Humanidades e Ciencias Sociais e Artes), o ciclo formativo de grao medio de

Coidados Auxiliares de Enfermería (CAE) tanto en réxime ordinario como en oferta modular en

réxime vespertino, dous ciclos superiores (Animación de Actividades Físicas e Deportivas

(AAFFDD) e Saúde Ambiental (SA) e ensinanzas de adultos (nivel III e bacharelato

semipresencial nas modalidades científica e humanidades e ciencias sociais). O centro conta

cunha sección bilingüe de matemáticas en Inglés (2º ESO) e acostuma a ter un ou unha auxiliar

de conversa de apoio á mesma e ás clases de inglés.

Tamén se imparte no instituto o programa para a formación complementaria en linguas

estranxeiras de alumnado (CUALE) como preparación para as probas de certificación dos

niveis das ensinanzas especializadas de inglés (A1, A2, B1 e B2) e francés (A1, A2) e todos os

niveis de Inglés da EOI de Viveiro.

Ademais, o centro oferta ensinanzas de Aula Mentor (ensino non formal on-line) e é centro

colaborador do IES San Clemente de Santiago de Compostela para matrícula e realización de

exames de Bacharelato a distancia na comarca.

O IES Monte Castelo ten como centro adscrito o CEIP Vista Alegre de Burela. Ademais, acolle

a alumnado de diferentes concellos da Mariña que veñen cursar o bacharelato de Artes, ao ser

o único centro da comarca que imparte estas ensinanzas.

Na actualidade constitúen o claustro 55 docentes, dos cales 41 teñen destino definitivo no

centro, situación que confire unha gran estabilidade a maioría dos departamentos. O alumnado,

7

sen ter en conta as ensinanzas Mentor e as da EOI de Viveiro, supera os 500 alumno/as.

Ademais, hai 8 membros do persoal da administración e servizos.

Para entender a realidade do centro, cómpre dicir que o concello de Burela ten unha

porcentaxe moi significativa de poboación inmigrante que chegou aquí hai anos para traballar

na industria siderometalúrxica asentada en San Cibrao (Alcoa) e, sobre todo, no mar, ao ter un

dos portos máis importantes da costa cantábrica. Sen dúbida, a comunidade caboverdiana é a

maior de todas as comunidades inmigrantes asentadas no pobo, aínda que tamén nos últimos

anos hai bastante poboación procedente de Perú, Indonesia, Senegal…

O centro é claramente un reflexo da multiculturalidade que existe na vila, cunha importante

porcentaxe de alumnado estranxeiro ou de procedencia estranxeira, especialmente na

Educación Secundaria Obrigatoria e de Adultos.

2.2.- Aspectos da xestión e organización do centro que inflúen na convivencia

Con este contexto pódese deducir unha realidade moi heteroxénea , tanto no relativo a

ensinanzas como a alumnado e, polo tanto, intereses e motivacións deste último. Se a isto se

lle engade que é un centro con moitas limitacións en canto a espazo e que moitos dos

grupos acostuman a ter o máximo alumnado permitido, temos varios factores que dunha

maneira ou outra inflúen e condicionan o clima de convivencia na comunidade educativa. Os

problemas de espazo están tan presentes que dificultan, incluso, poder establecer unha aula

de convivencia inclusiva, destinada unicamente a este fin.

Outra peculiaridade do centro é a de ter no réxime ordinario dúas franxas horarias diferentes

para a ESO e Bacharelato e Ciclos, que afectan á terceira e cuarta sesión lectiva e ao período

de lecer, habendo dous recreos de 15 minutos para o alumnado da ESO e un único recreo de

media hora para as demais ensinanzas. Esta situación ten a vantaxe de que evita conflitos no

tempo de recreo entre o alumnado de maior e menor idade do centro, mais dificulta á

organización das gardas e a posibilidade de ter maior número de profesorado de garda de

recreo.

2.3.- Estado das relacións e da participación na vi da do centro por parte da comunidade
educativa e doutras institucións e entidades do con torno

En termos xerais pódese afirmar que as relacións entre os diferentes sectores da comunidade

educativa son cordiais, sendo moi excepcionais os conflitos entre diferentes membros do

claustro, entre profesorado e familias ou entre o persoal da administración e servizos, así como

entre estes sectores e o equipo directivo. Habitualmente os conflitos danse entre o alumnado

ou entre este e o profesorado.

8

Polo que respecta á participación na vida do centro, hai un sector do profesorado que participa

moi puntualmente nas iniciativas que non teñen que ver directamente coa súa intervención nos

grupos nos que imparte clase, de maneira que nas diferentes actividades formativas,

organizativas ou de innovación educativa acostuman a participar curso tras curso os mesmos

docentes.

As familias tamén teñen un nivel de participación moi baixo na vida do centro, como se reflexa

no feito de que das tres vacantes para pais e nais do Consello Escolar só estea cuberta desde

hai anos unha delas. Na maioría dos casos, sen embargo, si acoden a nivel particular ás

titorías, reunións de consulta ou asesoramento coa orientadora e á reunión do grupo co titor/a a

principio de curso. Algo similar acontece en liñas xerais co alumnado, que neste momento só

ten un representante neste órgano colexiado e que acostuma a participar case exclusivamente

nas intervencións que se fan de maneira directa no grupo ao que pertence.

As diferentes institucións e entidades do contorno amosan unha actitude colaborativa sempre

que se demanda a súa intervención e mesmo ofertan por iniciativa propia diferentes actividades

e programas para a comunidade educativa.

2.4.- Conflitividade detectada no centro

Unha análise da situación actual reflicte que é un centro onde non hai grandes conflitos nin

condutas gravemente prexudiciais para a convivencia como pon de manifesto o baixo número

de expedientes disciplinarios incoados nos últimos anos (unha media de 1-2 por curso

académico). Sen embargo, si hai con certa frecuencia faltas ou condutas leves contrarias a

convivencia, especialmente na ESO, que dificultan o proceso de aprendizaxe e deterioran o

clima de convivencia. Nalgunhas aulas non son feitos puntuais, xa que se producen con certa

frecuencia e fan que o profesorado demande a miúdo a intervención da xefatura de estudos.

A continuación, tipifícanse en diferentes categorías os principais problemas detectados nos

últimos cursos:

2.4.1.- Condutas disruptivas na aula

Aínda non sendo frecuentes os problemas graves, acostuma a haber todos os cursos un

pequeno grupo de alumnado que incumpre as normas establecidas ao falar cando non é o

momento, levantarse sen pedir permiso, facer comentarios inoportunos ou non traballar na

clase, de maneira que se establece unha dinámica prexudicial para a aprendizaxe ao ter que

ser amoestado sistematicamente por parte do profesor ou profesora. Este tipo de

comportamento é case exclusivo dalgúns cursos da ESO, dándose especialmente en 2º e 3º, e

en moitos casos de alumnado desmotivado, sen interese pola aprendizaxe académica e sen

expectativas con respecto aos estudos que está cursando.

9

Este problema vese claramente agravado cando os grupos son numerosos, ao non poder o

profesorado dedicar unha atención máis individualizada ao alumnado.

2.4.2.- Condutas disruptivas nos corredores e no pa tio

A miúdo o alumnado desprázase no centro facendo bastante ruído e aproveitando eses

desprazamentos para interaccionar cos compañeiros e compañeiras, de xeito non sempre

amigable e mesmo, nalgúns casos, cunha actitude e linguaxe pouco axeitados para un centro

de ensino.

Tense detectado, ademais, que o patio é, ás veces, o lugar onde se producen algunhas

agresións tanto verbais como físicas, a pesares de estar o profesorado de garda de recreo. Por

outra banda, é preciso seguir traballando na integración neste espazo dos grupos minoritarios

que a miúdo se relacionan entre eles, sen interaccionar co resto do alumnado. No caso

particular da comunidade caboverdiana, este feito acentuouse cos anos, ao ir aumentando a

porcentaxe de alumnado desta nacionalidade.

2.4.3.- Incumprimento das normas do centro

Se ben é certo que unha ampla porcentaxe da comunidade educativa é cumpridora coas

normas establecidas, todos os cursos acostuma a haber algún membro que non o é. De feito, a

miúdo aparecen algúns problemas de puntualidade, de utilización do móbil na aula ou na

biblioteca sen fins pedagóxicos, de entrar con comida e bebida aos corredores ou a aula, de

vestiario ao entrar e permanecer co gorro posto nas aulas ou, incluso, de consumo de tabaco

no interior do recinto. Ao longo de todo o curso é preciso recordar as normas básicas para

manter limpos o material e espazos comúns, ás veces, esquecidas ou simplemente non

respectadas.

Os casos de absentismo e abandono escolar son moi puntuais e, na maioría dos casos, hai

unha causa médica detrás.

2.4.4.- Rexeitamento ao proceso de ensino-aprendiza xe

Hai no centro un grupo non moi numeroso, pero si significativo de alumnado da ESO que por

diferentes motivos deixou de ter interese polas materias que cursa e, incluso, polos estudos en

xeral. Esa falta de interese e motivación fai que en moitos casos non traia os libros e o material

necesario, que non atenda nin siga as indicacións do profesorado, que non faga as tarefas

propostas para a casa nin prepare os exames. Aínda que en moitos casos este alumnado non

interrompe o desenvolvemento da clase, con frecuencia a súa actitude xera frustración no

profesorado ante a incapacidade para motivalo e mesmo enfrontamento cando intenta rachar

con esas dinámicas.

10

2.4.5.- Faltas de respecto e educación

Nos últimos anos vense observando unha relaxación en canto ás normas básicas de

educación, de maneira que ás veces non se saúda correctamente, non se fala co ton e coa

linguaxe axeitada e/ou se fan xestos ofensivos ou arremedantes que provocan conflitos entre o

alumnado, ou mesmo entre o alumnado e o profesorado.

2.4.6.- Condutas agresivas

Aínda que de maneira moi excepcional, si se dan nalgún momento condutas agresivas

especialmente entre algún alumnado, tanto de tipo verbal (ameazas, insultos, incitación a

pelexar…) como físicas (golpes, roubos ...).

Nalgúns casos puntuais o problema se agrava coa gravación e difusión dos incidentes. Tamén

se dan estas condutas sobre os espazos e os materiais comúns: deterioro intencionado do

mobiliario, gasto innecesario de papel, pintadas nas paredes…

Algunhas destas condutas agresivas poderían ter chegado á consideración de acoso escolar,

por haber intención de facer dano e unha situación de desigualdade entre as dúas partes, no

caso de non terse intervido ao inicio do problema para corrixir actitudes pouco axeitadas.

3.- OBXECTIVOS

Tendo en conta os obxectivos xerais previstos no Decreto 8/2015, fíxanse os seguintes

obxectivos específicos:

� Analizar periodicamente o clima de convivencia do centro e os factores que o condicionan.

� Valorar os aspectos positivos e negativos do traballo desenvolvido, coa fin de mellorar aquilo

que sexa necesario.

� Implicar a todos os sectores da comunidade educativa na elaboración, difusión e supervisión

do cumprimento das normas de organización e funcionamento do centro, facéndoos

conscientes de que manter un clima axeitado de convivencia é responsabilidade de todos e

todas.

� Favorecer o acollemento e a integración de toda a comunidade educativa, na procura de que

todos os seus membros sintan que forman parte do centro.

� Adaptar ás características e realidades do noso centro, se fora preciso, os protocolos

establecidos pola Consellería (acollida, absentismo escolar, acoso, etc.).

� Promover a participación das familias no proceso educativo, asesorándoas e informándoas

no que precisen e demanden, facendo fincapé na importancia da motivación e valoración

dos fillos e das fillas, no fomento da súa autonomía e responsabilidade e na necesidade da

relación familia-alumnado-profesorado.

11

� Mellorar a integración do alumnado estranxeiro ou de procedencia estranxeira estando alerta

ante calquera posibilidade de discriminación xenófoba e poñendo en valor a diversidade.

� Mellorar as relación de igualdade e evitar as discriminacións sexistas.

� Mellorar o clima no centro a través de factores como a habitabilidade dos espazos, contorno

agradable, diminuición dos niveis de ruído, orde e tranquilidade... de maneira que se

busquen circunstancias que propicien unha boa convivencia.

� Fomentar o bo uso dos lugares de convivencia durante os momentos de lecer (Biblioteca,

patio, pistas)

� Contribuír á formación integral do alumnado fomentar a práctica de valores cívicos e

democráticos (respecto polas demais persoas, respecto polo mobiliario e polos bens

comúns, tolerancia crítica, solidariedade e paz, dereitos humanos, medio natural, igualdade

entre homes e mulleres...).

� Traballar para unha detección temperá dos conflitos, tendo actualizada a información

importante sobre o alumnado, coa fin de minimizar os conflitos e, polo tanto, a apertura de

procesos correctores e a imposicións de sancións, buscando sempre actitudes cooperativas

no tratamento de conflitos e solucións educativas e satisfactorias para todas as partes.

� Facilitar a conciliación e/ou a mediación na resolución pacífica de conflitos.

� Traballar no adestramento de elementos fundamentais como son a autoestima, o

autocontrol, a asertividade, a empatía, a educación emocional e a adquisición de

habilidades sociais.

� Contribuír desde o ámbito da convivencia á adquisición das competencias básicas,

particularmente das competencias social e cidadá e para a autonomía e iniciativa persoal.

4.- ACTUACIÓNS ORGANIZATIVAS, CURRICULARES E DE COO RDINACIÓN QUE
FAVOREZAN A PARTICIPACIÓN E A SENSIBILIZACIÓN

Desde hai xa moitos anos o centro ven desenvolvendo diferentes actividades encamiñadas á

integración do alumnado, ao respecto e valoración do diferente, así como á mellora das

relacións.

Polo que respecta á formación do profesorado , o instituto ten participado en diferentes

accións formativas relacionadas coas migracións, encamiñadas non só á formación, ao acceso

ao coñecemento, senón tamén á motivación. En particular, caben destacar as seguintes:

�Grupo de traballo: Elaboración dun programa de acollida para alumnado estranxeiro (2004-

2005).

�Asistencia a cursos do CFR ou doutras institucións e organización dun curso para

achegamento á cultura caboverdiana impartido pola antropóloga Lucía Oca.

�Participación nun proxecto de investigación da USC sobre o rendemento escolar do

alumnado inmigrante en Galicia.

�Participación en proxectos europeos relacionados coa migración

- Grundtvig COLABORA (Turquía, Italia, España e República Checa)

12

- Grundtvig Minority in majority community integration (Italia, España e República Checa)

- Comenius Europa: Terra de exilio, terra de acollida (Italia, Francia e Rumanía)

- Grundtvig Patway to Opportunities (Italia, Francia (Nueva Caledonia), Alemania,

Inglaterra e España)

No marco destes programas realizáronse sesións de aprendizaxe colaborativo onde grupos de

inmigrantes ensinaban xogos do seu país ao noso alumnado do ciclo de AAFFDD; un obradoiro

de cerámica caboverdiana; un curso de alfabetización, tamén dixital, impartido por voluntariado

no marco dalgún dos programas europeos …

No que se refire ao traballo coas familias desde sempre considerouse este un piar

fundamental, e nesa liña desenvolvéronse diferentes actuacións para a súa formación,

motivación… co obxectivo de facilitarlles o camiño na súa labor de pais/nais. Coa fin de

mellorar as expectativas da familia respecto ao alumno/a e respecto ao sistema educativo e de

concienciar da importancia da educación ó longo da vida (LLL) e de que sempre é tempo de

aprender, participamos nun programa de formación para familias de alumnado estranxeiro

coordinado polo ICE da USC (2006-2007), que serviu para estar coas familias en contextos

formais e informais, é dicir, non só no instituto.

Así, nun contexto extraescolar fixéronse diferentes actividades de multiculturalidade, entre

outras charlas formativas e informativas en colaboración con diferentes institucións; sesións de

lecturas interculturais en colaboración co concello; xornadas gastronómicas ou “almorzos

interculturais”; exposicións interactivas sobre comercio xusto, colaboración coa ONG ACCVE

(Asociación para a cooperación con Cabo Verde) –irmandade cunha escola de Rincao (Illa de

Santiago)-, recollida de material didáctico para escolas, lecturas e exposicións de poesías en

todas as linguas presentes no instituto ...

No plano de educación formal, durante anos impartíronse no centro ensinanzas

correspondentes aos niveis I e II do ensino de adultos (alfabetización e primaria) habendo

adultos inmigrantes escolarizados; impartiuse un curso de introdución ás TICs, dirixido a

mulleres estranxeiras e impartido por unha alumna de orixe caboverdiana, e tamén se puxeron

en marcha grupos de mellora da comprensión lectora a través da educación vial, en

colaboración co Concello de Burela e autoescolas do mesmo.

Recentemente, e no marco dun programa europeo Grundtvig (PTO), tamén se impartiron

cursos de alfabetización, mesmo dixital.

Por outra banda, o Programa de Acción Titorial contempla sesións formativas para todos os

grupos da ESO, impartidas por profesionais de diferentes ámbitos, entre outros técnico/as do

Concello, dos Servizos Sanitarios e das forzas de seguridade da zona sobre prevención de

drogodependencias, educación afectivo-sexual, educación para a igualdade, hábitos de hixiene

saudables, riscos da Internet… Moitas destas charlas foron tamén ofertadas para as familias,

se ben nos últimos anos a porcentaxe de país e nais que asisten é moi pequena.

13

Nos últimos cursos, incluído o actual, o centro participa no Programa Proxecta Clases sen

fume e no Contrato Programa para a mellora da convivencia e promoción da igualdade

nos centros .

Desde o curso 2008-2009, no que o centro se integrou no Plan Mellora de Bibliotecas

Escolares , incentívase o uso da biblioteca por parte da comunidade educativa, aproveitando

todos os seus recursos de forma igualitaria para unha mellor atención á diversidade,

favorecendo a integración de todo o alumnado e actuando como elemento compensador de

desigualdades sociais.

Todas estas accións favoreceron ao longo dos anos a integración das diferentes culturas e

nacionalidades que conviven no centro e permitiron crear un clima axeitado para a convivencia,

valorado como tal polos veciños e veciñas procedentes doutros países que solicitan praza

maioritariamente no noso centro para a escolarización dos seus fillos e fillas e mesmo deles.

Sen embargo, cómpre avanzar mellorando diferentes aspectos, entre outros a implicación dos

diferentes sectores da comunidade educativa do centro na prevención, na detección e na

resolución de conflitos, para o cal será preciso fomentar e favorecer a participación en

programas e sesións formativas e traballar colaborativamente.

5.- PROTOCOLO PARA A PREVENCIÓN DE CONDUTAS CONTR ARIAS Á
CONVIVENCIA

O procedemento para a detección e corrección de condutas contrarias á convivencia escolar

segue o establecido no Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011,

do 30 de xuño, de convivencia e participación da comunidade educativa en materia de

convivencia escolar (DOG do 27 de xaneiro). No apartado de Normas de Organización,

Funcionamento e Convivencia do Plan de Convivencia do IES Monte Castelo descríbese o

proceso.

Seguiranse os modelos normalizados publicados pola Consellería de Cultura, Educación e

Ordenación Universitaria para a comunicación e o procedemento corrector de condutas

contrarias ás normas de convivencia.

5.1.- Acoso Escolar

No artigo 28 da Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade

educativa 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

14

as condutas realizadas a través de medios electrónicos, telemáticos ou tecnolóxicos que teñan

causa nunha relación que xurda no ámbito escolar.

Para poder considerar un comportamento como acoso escolar, deben cumprirse tres criterios

diagnósticos, que deben darse simultaneamente, prescindindo da personalidade da posible

vítima:

-A intención de facer dano: Debe existir unha vítima concreta, indefensa e unha persoa

agresora que lle fai dano conscientemente.

-A repetición das condutas agresivas: Existencia dunha acción agresiva repetida, durante un

período longo de tempo e de forma recorrente.

-A duración no tempo: Establecemento dun esquema de abuso de poder desequilibrado entre a

vítima e a persoa agresora ou persoas agresoras. É unha situación desigual, de indefensión

para a vítima.

As formas de acoso poden ser manifestacións de maltrato tanto verbal –a través de insultos,

alcumes, desprestixio...– coma físico, contra a persoa vítima ou os seus obxectos persoais.

Tamén hai que ter en conta posibles situacións de intimidación, tales como ameazas,

chantaxes, roubos… e, por último, situacións de illamento.

O acoso pode exercerse a través das novas tecnoloxías da información e da comunicación

(TIC): teléfono móbil, redes sociais... (ciberacoso). Algúns exemplos son: mensaxes de móbil

ofensivas, intimidatorias ou non desexadas; correos electrónicos ofensivos, intimidatorios ou

non desexados; utilización da súa imaxe sen permiso, gravacións de sucesos co móbil sen

permiso, etc.

5.1.1- Protocolo de actuación no caso de acoso esc olar ou ciberacoso

A persoa responsable da dirección do centro ou, de ser o caso, calquera outro membro do

equipo directivo por delegación expresa daquel, dirixirá todas as actuacións que se deriven do

desenvolvemento do presente protocolo.

O protocolo contará con varias fases:

• fase primeira: coñecemento, identificación e comunicación da situación.

• fase segunda: recollida de información e rexistro.

• fase terceira: análise da información e adopción de medidas.

• fase cuarta: seguimento e avaliación das medidas adoptadas.

15

1. Comunicación sobre unha posible situación de aco so escolar

Calquera membro da comunidade educativa (alumnado, profesorado, familias, persoal non

docente) que teña coñecemento ou sospeitas, por calquera medio, dunha situación de acoso

sobre algún alumno ou alumna, ten a obrigación de poñelo en coñecemento da persoa titora do

grupo, quen lle trasladará a información ao director ou directora.

A continuación, rexistrarase de forma escrita a comunicación desta posible situación de acoso

escolar mediante o emprego do formulario PAE 1.

En calquera caso, o receptor ou receptora da información sempre informará o director ou

directora ou, na súa ausencia, a algún membro do equipo directivo.

De ser necesario, a Dirección do Centro porá en marcha medidas urxentes de protección á

presunta vítima.

Entre estas medidas urxentes poderán adoptarse as seguintes:

• Vixilancia específica das persoas indicadas.

• Supervisión e vixilancia naqueles lugares onde poida producirse o suposto acoso.

• Medidas cautelares que impidan o contacto entre a suposta vítima e a persoa ou

persoas causante/s da posible situación de acoso.

• Comunicación e solicitude de colaboración ás familias do alumnado implicado.

• Asignación dunha persoa responsable de atención e apoio á presunta vítima.

2. Designación dunha persoa responsable da atención e apoio á presunta vítima

A dirección do centro designará unha persoa responsable da atención á presunta vítima entre o

profesorado do propio centro. Procurarase, cando sexa posible, que a designación recaia sobre

unha persoa coa que a vítima garde unha relación de confianza e proximidade.

Esta persoa será convocada para recibir a información pertinente, reunión da que se redactará

a acta do formulario PAE 2.

3. Comunicación ás familias do alumnado implicado

A dirección do centro, e coa debida cautela, poñerá a situación en coñecemento das familias do

alumnado menor presuntamente implicado ou do alumnado directamente se este fose maior de

idade, para o que empregará a vía de comunicación máis rápida posible, transmitindo

tranquilidade e buscando sempre a colaboración das familias. Paralelamente realizarase esta

comunicación por escrito a través dos formularios PAE 3 e PAE 4.

Nesta comunicación, as familias do alumnado implicado deben ser informadas da situación e

dos feitos denunciados e, de ser o caso, das medidas iniciais que se están adoptando

provisionalmente para minimizar os feitos e evitar unha nova situación. Tamén se lle

16

comunicará a posibilidade de requirir novamente a súa colaboración para recadar información

que contribúa a esclarecer os feitos.

4. Nomeamento dunha persoa responsable das averigua cións previas

A dirección do centro, cando estime que é necesario clarificar os feitos denunciados de cara á

posible incoación dun expediente, designará unha persoa responsable das averiguacións

previas, e no mesmo nomeamento será convocada para recibir a información pertinente,

reunión da que se redactará a acta (formulario PAE 5). Entre a información facilitada nesta

primeira reunión estará a relativa a:

• Os supostos feitos e a todos os trámites realizados pola dirección do centro ata o

momento deste nomeamento.

• A copia dos partes de incidencia e das medidas correctoras de todo o curso que lle

afecten ao alumnado implicado.

• Os datos de absentismo escolar.

• O informe do profesorado titor deste alumnado.

Esta persoa será a encargada de comunicarse con todos os suxeitos implicados, de recadar a

información necesaria e comunicarlla nunha reunión, da que se redactará a acta, á dirección do

centro para proceder, cando así se estime, á incoación do expediente correspondente. Esta

persoa poderá ser, se procede, a responsable da tramitación do dito expediente.

A persoa que desempeñe esta función deberá ser nomeada entre o profesorado do propio

centro. No caso de ciberacoso deberá contar con coñecementos no uso das TIC.

O seu nomeamento debe ser coñecido polo profesorado titor do alumnado implicado, de forma

que se facilite a colaboración entre estes e a comunicación de calquera incidencia relevante

que puidese acaecer con respecto á situación denunciada.

Consonte ao establecido no Decreto 8/2015, as averiguacións previas deberán realizarse nun

prazo máximo de 2 días. A decisión sobre a incoación de expediente deberá tomarse nun

máximo de 3 días (incluídas as averiguacións previas).

Cando os feitos sexan claros e non se consideren necesarias as averiguacións previas, poderá

procederse directamente á incoación do expediente.

5. Comunicación a outros profesionais educativos e/ ou outros axentes externos

Se se considera necesario e oportuno requirirase a colaboración de calquera membro da

comunidade educativa e doutras instancias externas ao centro (sociais, sanitarias, xudiciais...).

Cantas actuacións se desenvolvan realizaranse sempre tendo presente a imprescindible

confidencialidade de todo o proceso (Formulario PAE 6).

17

De apreciarse indicios de delito ou falta penal en calquera momento do proceso, notificarase ao

ministerio fiscal e aos servizos de protección de menores (con traslado á administración

educativa) para a súa valoración. No caso de iniciarse un proceso penal, o centro suspenderá

as actuacións en tanto este non se resolva.

6. Recollida de información

A información debe recollerse dun xeito discreto, por escrito e a través de diversas fontes e

procedementos: observación directa e vixilancia das zonas de risco para seleccionar datos

sobre as características da interacción do alumnado, agresións existentes e situacións nas que

se producen..., entrevistas individuais con citas previas ao alumno ou alumna presuntamente

acosado/a, alumnado presuntamente acosador cando este sexa menor de idade, familia do

alumno ou alumna acosado/a e familia do alumnado acosador, titor/a e profesorado de aula,

compañeiros ou compañeiras e, se é preciso, persoas relacionadas co centro (coidadores,

monitores de actividades extraescolares...), persoas dependentes doutras institucións...

(Formulario PAE 7)

Os procedementos empregados nesta fase deberán axustarse á idade e madureza dos

entrevistados e garantir a confidencialidade da información facilitada, e recollerán cando

menos:

• Datos identificativos do centro e alumnado afectado.

• Persoa que recolle a demanda.

• Persoa que comunica a situación.

• Recollida inicial de datos sobre o tipo e gravidade do acoso denunciado.

• Lugares onde se produce o acoso, aínda que se producise fóra das instalacións do

centro.

• Feitos observados.

7. Entrevista individual á presunta vítima

O obxectivo desta entrevista será dilucidar a posible veracidade dos feitos denunciados e, polo

tanto, a pertinencia de incoación de expediente, así como proporcionarlle apoio e protección ao

alumno ou á alumna, rachar co illamento social que permitiu a aparición do acoso e, ao mesmo

tempo, obter a súa información ao respecto.

Cando o alumno ou alumna entrevistado/a sexa menor de idade, procederá que esta entrevista

se produza en presenza dun adulto.

Será necesario revisar a información dispoñible e ter en conta que posiblemente lle custe falar

do tema e que incluso o negue. A entrevista debe comezarse de xeito indirecto e ir centrándose

18

progresivamente no tema. Haberá que manter unha actitude comprensiva e amosarse

receptivo. No remate desta debe transmitirse unha actitude tranquilizadora e comunicar

explicitamente a busca de solucións e o compromiso para atallar o problema detectado.

No Formulario PAE 8 recóllense unha serie de orientacións e preguntas tipo para o

desenvolvemento desta entrevista.

En ningún caso poderá utilizarse o que resulte desta entrevista como proba no proceso de

corrección, de iniciarse este. Nesta fase o único obxectivo é dilucidar se existen indicios

razoables para a incoación dun expediente. As entrevistas con validez no proceso de

corrección terán que realizarse previa citación formal, tal e como se establece no

procedemento xeral de expedientes do proceso de corrección.

8. Entrevista individual á/s persoa/s posible/s res ponsable/s do acoso

O obxectivo desta entrevista será recoller a información dende o punto de vista da persoa ou

persoas presuntamente agresora/s, amosar a postura do centro de intolerancia cero ante as

agresións e que tome ou tomen conciencia das consecuencias da súa posible conduta para a

vítima e para eles ou elas mesmos/as, sen confundir “sermón” con entrevista.

Cando o alumno ou alumna entrevistado/a sexa menor de idade, procederá, se non está

acompañado da súa familia, que esta entrevista se produza en presenza dun adulto, tal e como

se especifica no apartado correspondente á tramitación de expedientes do procedemento

corrector.

É conveniente que as entrevistas sexan individuais, pois, no caso de varias persoas

acosadoras, o grupo tendería a minimizar o problema e diluír a responsabilidade entre os seus

membros, dificultando a admisión da súa culpa.

Os datos achegados pola/s persoa/s presuntamente responsable/s do acoso servirán para

constatar os feitos e valorar se realmente está ou están exercendo de acosador/es ou

acosadora/s.

No formulario PAE 9 recóllense unha serie de orientacións e preguntas tipo para o

desenvolvemento desta entrevista.

9. Entrevista individual ás persoas observadoras/es pectadoras

O obxectivo desta entrevista é a recollida de información das persoas

“espectadoras/observadoras”, que son os membros da comunidade educativa que poden

coñecer os feitos, pero non participan activamente nestes.

Cando o alumno ou alumna entrevistado/a sexa menor de idade e non se atope acompañado

da súa familia procederá que esta entrevista se produza en presenza dun adulto.

19

No formulario PAE 10 recóllense unha serie de orientacións e preguntas tipo para o

desenvolvemento desta entrevista.

10. Entrevista individual ás familias. Citación par a entrevista ás familias da persoa

acosada e da persoa ou persoas posible/s acosadora/ s

Trátase de dar a coñecer e recoller información sobre os feitos denunciados, se son coñecidos

polos pais/nais e, de ser o caso, que medidas tomaron ata esa data ao respecto.

É preciso informar da postura firme do centro sobre a intolerancia absoluta cara ás agresións e

procurar a colaboración das familias, explicándolles os seguintes pasos da intervención para

atallar o problema:

-Entrevista coa familia da posible vítima (formulario PAE 11): necesaria para tranquilizar a

familia e para que saiban cal é a situación dos feitos. Os datos achegados servirán para

completar a información e para a adopción de medidas conxuntas. Tamén serán informados

das medidas adoptadas, se é o caso, para a súa protección

-Entrevista coa familia da persoa ou persoas presuntamente acosadora/s (formulario PAE 12):

necesaria para tranquilizar á familia e para que saiban cal é a situación dos feitos. Os datos

achegados servirán para completar a información e para a adopción de medidas conxuntas.

Serán informados de posibles medidas provisionais que se puidesen adoptar e que lle afecten

ao seu fillo ou filla, amosándolles a postura firme do centro de intolerancia ás agresións e

facéndolles ver as consecuencias deste tipo de condutas.

Nos formularios PAE 11 e 12 recóllense unha serie de orientacións e preguntas tipo para o

desenvolvemento destas entrevistas.

11. Solicitude de asesoramento e/ou apoio técnico a o departamento de orientación

do centro (formulario PAE 13) ou a outros profesionais educativos e/ou

organismos ou axentes externos, especialmente no ca so de ciberacoso

(formulario PAE 14)

A persoa responsable da tramitación poderá solicitar asesoramento e/ou apoio técnico á persoa

que ocupe a xefatura de orientación do centro cando o considere necesario e oportuno para o

desenvolvemento do proceso ou a outros profesionais educativos e/ou organismos ou axentes

externos, especialmente no caso de ciberacoso.

Cando se considere oportuno, a persoa responsable da dirección poderá solicitar

asesoramento a outros profesionais educativos como son os Equipos de Orientación

Específicos e á Inspección Educativa, en calquera momento do proceso ou a a axentes

20

externos ao centro, como a Axencia Española de Protección de Datos, Policía local, Unidades

de delitos telemáticos da Garda Civil e da Policía Nacional, etc.

12. Análise da información (Formularios PAE 15 e 16)

Unha vez recadada toda a información sobre os feitos acontecidos, deberá ser comunicada

polo responsable das averiguacións previas á persoa que ocupa a dirección do centro, quen

precisará se a situación detectada é ou non un caso de posible acoso e, de ser o caso,

acordará as medidas provisionais que cómpre adoptar, así como a incoación do expediente,

sempre de acordo coas previsións recollidas nas normas de convivencia incluídas nas normas

de organización e funcionamento do centro (NOF), no regulado na Lei 4/2011, do 30 de xuño,

de convivencia e participación da comunidade educativa e no Decreto 8/2015, do 8 de xaneiro,

polo que se desenvolve a citada lei, con respecto ás condutas contrarias á convivencia e as

correccións que correspondan ao seu incumprimento.

As actuacións que constitúan acoso escolar considéranse condutas gravemente prexudiciais

para a convivencia e non poderán ser constatadas e corrixidas sen a previa instrución dun

expediente. Unha vez iniciada a tramitación deste expediente, a dirección do centro

notificarallo:

• Ao alumnado implicado e ás súas familias, no caso de ser menores de idade.

• Ao servizo de Inspección Educativa correspondente.

• Ao profesorado titor do alumnado implicado.

Cando os órganos responsables do centro aprecien indicios de condutas penais, poderá

solicitarse axuda externa e poñerase en coñecemento dos servizos competentes (Policía

Nacional, Garda Civil, Fiscalía de Menores, servizos sociais…).

5.2.- Protocolo de Absentismo

5.2.1- Expediente de absentismo

Por expediente de absentismo enténdese o conxunto de documentos nos que se recollen as

actuacións derivadas da aplicación do protocolo de absentismo. O expediente de absentismo

custodiarase na secretaría do centro educativo, formando parte do expediente da alumna ou do

alumno. A ese expediente iranse incorporando, de ser o caso, todos aqueles documentos que

teñan algunha relación coa súa tramitación ou resolución.

21

• Inicio do expediente

Cando o profesorado titor verifique que unha alumna ou un alumno presenta un número de

faltas de asistencia a clase sen xustificar superior ao dez por cento (10 %) do horario lectivo

dun determinado mes proporá, co visto e prace da dirección do centro , o inicio dun expediente

de absentismo e comunicará a situación á xefatura de estudos.

O inicio dese expediente deberá realizarse, como máximo, dentro dos sete días naturais

seguintes á data na que as faltas de asistencia a clase sen xustificar superaron o dez por cento

(10 %) do horario lectivo mensual (Formulario EA 1).

• Tramitación do expediente

Activado o protocolo de absentismo, a xefatura de estudos recollerá información de todos os

profesionais que realizan algunha actuación e incorporaraa ao rexistro de contactos

(Formulario EA 2) indicando a data da intervención, o motivo da intervención a forma de

contacto, a persoa do centro que realizou a intervención e as conclusións da intervención ou

resposta da familia.

Detectada a situación de absentismo, o profesorado titor convocará a nai, o pai ou as persoas

titoras legais ou gardadoras da alumna ou do alumno a unha entrevista para analizar e resolver

esa situación, de ser o caso (Formulario EA 3) Desa reunión levantará acta o profesorado titor

(Formulario EA 4).

Se coa intervención do profesorado titor se reconduce a situación, paralizarase o proceso e

arquivarase o expediente.

O profesorado titor informará a xefatura de estudos dos resultados da reunión anterior.

No caso de que non se producise o arquivo do expediente, a xefatura de estudos convocará a

nai, o pai ou as persoas titoras legais ou gardadoras da alumna ou do alumno a unha entrevista

para analizar a situación creada e tratar de buscar unha solución (Formulario EA 5), e levantará

acta desa reunión (Formulario EA 6)

De reconducirse a situación, paralizarase o proceso e arquivarase o expediente.

A xefatura de estudos cubrirá o rexistro de cumprimento das distintas actuacións establecidas

no expediente de absentismo (Formulario EA 7), indicando, cando menos: data na que as faltas

de asistencia a clase sen xustificar superaron o dez por cento (10 %) do horario lectivo

mensual.

A data de apertura do expediente de absentismo será dentro dos sete días naturais seguintes á

superación da porcentaxe indicada no apartado anterior.

22

No caso de non cumprir con algunha das actuacións previstas, a xefatura de estudos informará

sobre as causas dese incumprimento mediante dilixencia no propio rexistro.

De non producirse o arquivo do expediente nalgunha das actuacións anteriores, a dirección do

centro educativo notificarao ao Servizo Territorial de Inspección Educativa correspondente e ao

Concello de residencia da alumna ou do alumno (Formulario EA 8),xunto coa listaxe de faltas

de asistencia a clase non xustificadas e o rexistro de cumprimento das actuacións e dos prazos

nas que se desenvolveron. Esta notificación producirase no prazo dos trinta días naturais

desde o inicio do expediente de absentismo.

5.2.2- Notificación dos indicios de desprotección

En calquera momento no que o profesorado do centro educativo aprecie indicios de

desprotección nun alumno ou nunha alumna deberá poñelo, inmediatamente, en coñecemento

do Concello de residencia do alumno ou da alumna, ou ben notificalo a través do Rexistro

Unificado de Maltrato Infantil (RUMI) https://rumi.benestar.xunta.es.

5.2.3- Confidencialidade e protección de datos

A obtención de datos de carácter persoal do alumnado e das familias, o deber destas persoas

de colaborar na obtención da información necesaria para garantir o dereito do alumnado á

educación básica e obrigatoria, o tratamento deses datos e a súa cesión a outras instancias,

axustaranse ao previsto na disposición adicional 23ª da Lei orgánica 2/2006, do 3 de maio, de

Educación.

As persoas que teñan acceso a esa información están suxeitas ao deber de sixilo e

confidencialidade. Toda a información a que se refire este protocolo só poderá utilizarse para os

fins previstos nel.

5.2.4- Medidas preventivas para a prevención do ab sentismo

1. Promover actuacións que faciliten o achegamento ao centro das familias e do alumnado en

risco de exclusión.

2. Ofertar medidas e recursos que favorezan o desenvolvemento educativo do alumnado e

compensen as carencias ou dificultades que poida presentar, especialmente no que ten que ver

coas medidas de reforzo e apoio, coa adaptación dos materiais e cun currículo personalizado.

23

3. Asesorar ó conxunto da comunidade educativa sobre a importancia da educación na vida

dunha persoa e informar da obrigatoriedade desa educación nas etapas obrigatorias.

4. Facer uso das tecnoloxías da información e da comunicación para un contacto fluído entre o

centro e as familias e para a comunicación inmediata das posibles incidencias.

5. Facilitar a presenza das familias no propio centro.

6. Impulsar a colaboración con outros organismos e institucións que participan na atención,

educación e desenvolvemento das e dos menores.

7. Participar en programas específicos de mellora da calidade e do éxito escolar de todo o

alumnado.

8. Participar nas actuacións formativas específicas que a administración educativa desenvolva,

tanto no referido á interculturalidade como no que ten que ver coas metodoloxías colaborativas

e coas medidas de apoio ao alumnado.

8. Incluír nos plans de acción titorial actuacións que faciliten a presenza das familias no centro,

que as informen da obrigatoriedade que teñen as súas fillas e os seus fillos de asistir a clase de

forma regular e do procedemento para trasladar as posibles faltas de asistencia a clase e como

xustificalas.

9. O Departamento de Orientación asesorará á comunidade educativa sobre as medidas e

recursos destinados a facer realidade a presenza do alumnado no centro educativo e a súa

participación activa no proceso de aprendizaxe.

6.- CONCRECIÓN DAS PERSOAS E ÓRGANOS RESPONSABLES P ARA CADA
UN DOS PROGRAMAS

A comunidade educativa

 Participarán na elaboración, no desenvolvemento, no control do cumprimento e na avaliación

do plan de convivencia e das normas de convivencia do centro.

O consello escolar

Ademais das súas funcións xa establecidas (artigo 127 da Lei orgánica 2/2006 e o artigo 57 da

Lei orgánica 8/1985, do 3 de xullo, reguladora do dereito a educación) terá as seguintes:

a) Elixir as persoas representantes da comisión de convivencia.

b) Establecer directrices para a elaboración do plan de convivencia e das normas de

convivencia do centro.

c) Realizar anualmente o seguimento e a avaliación do plan de convivencia e das normas de

convivencia do centro.

d) Propor actuacións en relación coa convivencia, especialmente as relacionadas coa

resolución pacífica de conflitos.

24

O claustro do profesorado

Ademais das funcións que lle atribúe o artigo 129 da Lei orgánica 2/2006, terán as seguintes:

a) Realizar propostas para a elaboración do plan de convivencia e das normas de convivencia

do centro.

b) Participar na avaliación anual da convivencia no centro.

c) Propor actuacións de carácter educativo.

O equipo directivo

Correspóndelle á dirección a imposición das medidas correctoras , sen prexuízo do establecido

no artigo 44 do decreto 8/2015.

Á xefatura de estudos correspóndenlle as seguintes funcións, en materia de convivencia:

a) Coordinar e dirixir as actuacións establecidas no plan de convivencia do centro e nas

normas de convivencia do centro.

b) Velar polo desenvolvemento coordinado e coherente das actuacións establecidas no plan de

convivencia e das actuacións relativas á mellora da convivencia reflectidas nos respectivos

plans de acción titorial e de atención á diversidade do centro.

c) Promover o exercicio da mediación que se leve a cabo no centro.

d) Organizar a atención educativa do alumnado a que se lle suspendese o dereito de asistencia

á clase, no marco do disposto nas normas de organización e funcionamento do centro.

Órganos de coordinación docente

Serán responsables de incorporar nas súas actuacións as medidas e os acordos adoptados, de

conformidade co que estableza o plan de convivencia e as normas de convivencia do centro.

Estas medidas e acordos serán recollidos pola comisión de coordinación pedagóxica e polo

resto dos órganos de coordinación docente para incluílos nos documentos institucionais do

centro, concretamente nas concrecións curriculares de etapa, para asegurar a coherencia

destes co proxecto educativo do centro e a programación xeral anual.

Comisión de convivencia

Constituirase no seo do Consello Escolar. Actuará como órgano consultivo con competencias

delegadas polo Consello Escolar no ámbito da convivencia.

Recollerá o principio de igualdade entre mulleres e homes de todos os sectores da comunidade

educativa.

Será presidida pola persoa titular da dirección do centro e unha das persoas integrantes

actuará como secretaria ou secretario, quen levantará acta das súas reunións.

Compoñentes:

Ademais do Director/a, da Xefatura de estudos de Ordinario e de Adultos e dun membro do

Equipo de Orientación, estará integrada por 3 docentes (membros do Consello Escolar, pero

non necesariamente), 1 alumno/a, 1 pai/nai e 1 PAS podendo ser do Consello Escolar.

Respectarase a paridade de xénero.

25

Cando a comisión de convivencia o considere oportuno, poderá solicitar o asesoramento do/a

Xefe/a do departamento de orientación, profesorado titor, educador/a social do concello, outros

profesionais ou asociacións que poidan colaborar na mellora da convivencia.

A Comisión de Convivencia será nomeada ó inicio do curso escolar polo Consello Escolar.

Funcións:

A comisión de convivencia exercerá as seguintes funcións:

a) Dinamizar todos os sectores da comunidade educativa, incorporando as súas iniciativas na

elaboración, desenvolvemento, seguimento e revisión do Plan de Convivencia do centro.

b) Adoptar as medidas preventivas necesarias para garantir os dereitos de todos os membros

da comunidade educativa e o cumprimento das normas de convivencia do centro.

c) Impulsar accións dirixidas á promoción da convivencia, especialmente o fomento de

actitudes para garantir a igualdade entre mulleres e homes, a igualdade de trato de todos os

membros da comunidade educativa e a resolución pacífica de conflitos.

d) Propor ao consello escolar as medidas que considere oportunas para mellorar a convivencia,

así como dar conta a este, cando menos dúas veces ao longo do curso, das actuacións

desenvolvidas e das correccións e medidas disciplinarias impostas.

e) Propor, de ser o caso, á persoa titular da dirección do centro persoas que poidan formar

parte do equipo de mediación.

f) Coñecer o cumprimento efectivo das correccións e medidas correctoras nos termos en que

fosen impostas e informar ao consello escolar sobre o grao de cumprimento da normativa

vixente.

g) Realizar o seguimento dos compromisos de convivencia subscritos no centro.

h) Elaborar unha memoria anual sobre a análise da convivencia e conflitividade no centro, na

cal se reflictan as iniciativas no ámbito do centro sobre a materia. Este informe será trasladado

ao consello escolar do centro e ao correspondente servizo territorial de Inspección Educativa.

i) Aqueloutras que lle sexan encomendadas polo consello escolar do centro docente ou polo

órgano da Administración educativa con competencias na materia.

7.- NORMAS PARA O FUNCIONAMENTO DA COMISIÓN DE CON VIVENCIA

Manterá catro reunións anuais mínimo de carácter ordinario, unha reunión ao comezo do curso

e unha tras cada avaliación; e con carácter extraordinario cantas veces sexa convocada pola

súa presidencia, por iniciativa propia ou por proposta de, polo menos, unha terceira parte dos

seus membros.Tamén poderá ser convocada polo/a xefe/a de estudos. O/a secretaría levantará

acta de cada sesión.

As reunións faranse fóra do horario lectivo e en horas nas que tódolos membros poidan

normalmente asistir. Como caso excepcional, e por razón de urxencia, a comisión de

convivencia poderá reunirse en período lectivo.

As convocatorias serán nominais a cada un dos seus membros e con, polo menos 48 horas de

26

antelación nas sesións ordinarias e 24 horas nas sesións de carácter extraordinario de

antelación, coa orde do día e xuntando, se é posible, os documentos a debater.

Poderá ser convocada, a instancias do equipo directivo ou do profesorado instrutor, durante a

tramitación de procedementos de corrección, podendo emitir informes non vinculantes en

relación ao procedemento.

8.- AULA DE CONVIVENCIA

A aula de convivencia será un espazo de educación inclusiva que funcionará cos criterios

pedagóxicos que aprobe a Comisión de Coordinación Pedagóxica.

O profesorado que atenderá a aula de convivencia inclusiva poderá ser o profesorado de

garda que non teña que cumprir as función asignadas para as gardas de recreo ou de clase.

O profesorado responsable de cada materia disporá de material para que o alumnado poida

traballar na aula de convivencia. O profesorado da aula inclusiva supervisará as medidas e

actuacións propostas para aquel.

O departamento de orientación do centro elaborará un plan de actividades para favorecer un

proceso de reflexión por parte do alumnado atendido na aula de convivencia inclusiva, que

favorezan actitudes responsables e condutas positivas para a convivencia.

O centro elaborará ó inicio de curso un horario de funcionamento da aula de convivencia,

dándolle prioridade na organización do centro e sempre que os servizo básicos e de gardas

estean garantidos.

A aula de convivencia terá un espazo fixo, sempre que as características do centro o permitan,

ou desenvolverase nas aulas libres.

A dirección do centro será o órgano competente para ditar a resolución pola que se acorda que

un alumno ou alumna sexa atendido ou atendida na aula de convivencia inclusiva, garantindo,

en todo caso, o trámite de audiencia aos pais, nais, titores ou titoras, se fose menor de idade

non emancipado/a.

9.- EQUIPOS DE MEDIACIÓN

Durante o curso escolar 2015/2016 o centro fomentará a formación da Comunidade educativa

en mediación e resolución de conflitos.

A comisión de convivencia impulsará a mediación entre iguais e deseñará as actuacións do

equipo.

O centro utilizará a mediación como estratexia preventiva, resolutiva e reparadora na xestión

de calquera conflito entre membros da comunidade educativa e especialmente dos menos

graves de situacións de acoso e sen perxuízo da aplicación do procedemento de medidas

correctoras

27

10.- MECANISMO DE COORDINACIÓN ENTRE O CENTRO, AS F AMILIAS E O
CONTORNO ESCOLAR

10.1.- Acollida ás familias do novo alumnado

A xornada informativa para as familias do alumnado que se incorpora a 1º de ESO farase no

mes de setembro. Terá lugar no salón de actos, onde serán recibidos pola dirección e a

xefatura do departamento de orientación. Explicaranse todos os detalles relativos á matrícula,

servizos que oferta o instituto, horarios, normas de funcionamento, ..., respondendo as dúbidas

que xurdan. A continuación ofreceráselles unha visita guiada polo centro.

A xornada informativa para as familias do alumnado que se incorpora a 1º de Bacharelato será

similar á que se describe no punto anterior,e tamén sobre as mesmas datas, celebrarase unha

reunión dirixida ás familias do alumnado que se incorpora por primeira vez ó centro.

10.2.- Reunións informativas coas familias

 No mes de outubro, despois das avaliacións iniciais, celebrarase unha reunión informativa

coas familias do alumnado da ESO e BAC.

A dirección convocará esta reunión na que os titores e titoras se reunirán cos pais, nais ou

representantes legais do alumnado facilitándolles como mínimo a seguinte información:

� Horario e profesorado do grupo. Horario de atención a pendentes.

� Horas de recepción de pais e nais por parte do profesorado.

� Criterios de promoción e titulación na ESO / BAC.

� Forma de consultar as programacións didácticas.

� Actividades complementarias ou extraescolares previstas.

� Características do grupo.

� Normas de funcionamento do centro.

Ás reunións de 1º da ESO e de 1º de BAC tamén asistirá a persoa responsable da Biblioteca

para facilitar ás familias toda a información referente ó funcionamento desta (normas de uso,

realización de prestamos e devolucións, actividades...), implicando aos pais e nais e

convidándolles a coñecela.

28

Ós pais e nais que non asistiran á reunión, facilitaráselles esta información por escrito a través

do fillo ou filla. Ademais os horarios de grupos e de atención ás familias, así como as

programacións das materias de cada curso serán publicadas na páxina web do centro.

10.3.- Entrevistas co profesorado titor

Os titores e as titoras de cada grupo contarán cunha hora semanal de atención ás familias e

manterán entrevistas periódicas de xeito individual, segundo as necesidades. Nestas

entrevistas compartirase información para o seguimento educativo do alumno ou da alumna.

O profesorado titor debe realizar a recepción de pais/nais nos espazos destinados a tal fin,

evitando o uso de corredores ou espazos inapropiados, para garantir unha correcta atención e

asegurar a preceptiva confidencialidade dos asuntos tratados. É función do profesorado titor

orientar e informar ó alumnado e ós/ás pais/nais dos procedementos para concertar reunións

co resto do profesorado do equipo docente, que tamén dispón dunha hora de atención semanal

ás familias, ou cos membros do equipo directivo.

10.4. - Procedemento para a xestión e traslado de i nformación de cualificacións

A sesión de entrega dos boletíns de cualificacións ten a consideración de sesión de titoría polo

que a asistencia é obrigatoria para o alumnado e para o profesorado titor.

Ademais, o profesorado titor ten a responsabilidade de:

• Recoller previamente os boletíns na secretaría do centro e asinalos.

• Rexistrar as observacións pertinentes no caso de que proceda facelo.

• Rematada a sesión de entrega de boletíns, rexistrar as ausencias e entregar os

boletíns non recollidos ao equipo directivo.

• A través de programa Abalar Móbil farase un envío masivo das cualificacións do

alumnado ás familias dadas de alta no mesmo.

10.5. - Procedemento para a xestión e traslado da i nformación das faltas de asistencia:

O profesorado introducirá as faltas do seu alumnado na aplicación Xade cunha frecuencia

semanal co fin de que o profesorado titor teña a información actualizada. O profesorado titor

29

encargarase de comunicar as faltas mensualmente, dentro dos primeiros cinco días naturais do

mes seguinte, aos alumnos e/ou pais/nais/titores legais. As actividades que sexan de obrigada

asistencia (conferencias, xornadas, presentacións...), trataranse a todos os efectos como

sesións lectivas.

A comunicación tamén se fará a través de AbalarMóbil, unha aplicación para o teléfono

dispoñible para os pais, nais e titores legais do alumnado. Ás familias que descarguen

AbalarMóbil vanlles chegar as faltas dos seus fillos en calquera lugar, dunha forma rápida e

cómoda a través dos seus dispositivos. Hai dous momentos de envío diario automático da

información, ás 15 e ás 20 horas.

Ademais de AbalarMóbil poderase acceder á mesma información no Portal Espazo Abalar,

neste caso cómpre ter para identificarse DNI Electrónico ou Certificado Dixital. Enténdese que

aqueles responsables que se rexistren por calquera destes dous métodos (AbalarMóbil ou

Espazo Abalar) aceptan este medio como vía de comunicación.Tamén poderán acceder os

estudantes cando estes sexan legalmente responsables de si mesmos.

10.6. - Obrigas do alumnado no traslado de informac ión ás familias

 O alumnado menor de idade ten a obriga de trasladar aos seus pais e nais a información e

documentación que se lle remita desde o centro; en particular, os boletíns de cualificacións, as

autorizacións e as citacións ou convocatorias. No caso do alumnado maior de idade, os pais e

nais ou titores terán dereito a solicitar información académica se dispoñen de consentimento

expreso para tal fin.

 Información a pais e nais separados ou divorciados :

O traslado de información a pais e nais que non teñan asignada a garda ou custodia legal dos

seus fillos/as- e desexen obter información sobre os seus resultados de avaliación-, deberá ser

solicitada ao centro a través de escrito dirixido á directora, achegando copia fidedigna da

sentencia xudicial de divorcio, separación ou nulidade.

10.7.- Uso da axenda na etapa da ESO

 Para facilitar a comunicación coas familias e a planificación do estudo, o alumnado da ESO

deberá contar cunha axenda. A supervisión na casa é fundamental para a coordinación co

centro.

30

Emprego da axenda:

- A axenda débese traer todos os días ao instituto.

- O profesorado poderá pedila en calquera momento.

- A axenda debe estar coidada, limpa e presentable.

- Na axenda deberán anotarse sempre:

• Avisos do profesorado ou da dirección do centro.

• Datas de exames, entrega de traballos...

• As solicitudes de entrevistas de titoría.

- Anotar nela as tarefas diarias é un bo hábito de estudio.

- O profesorado lembrará ao grupo as anotacións máis ineludibles.

- O profesorado poderá escribir directamente (e asinar) na axenda do alumnado calquera

comunicación que desexe facer ás familias.

11.- ESTRATEXIAS PARA A DIFUSIÓN DO PLAN DE CONVIV ENCIA

O Plan de Convivencia será facilitado a toda a comunidade educativa do modo seguinte:

1. Claustro e consello escolar: antes da súa aprobación, e cada vez que se realicen

modificacións, remitirase por e-mail a todo os membros destes dous órganos de

goberno colexiados coa antelación suficiente para permitir o seu estudo e a

presentación de emendas.

2. Comisión de coordinación pedagóxica: antes da súa aprobación, e cada vez que se

realicen modificacións, tratarase nunha reunión deste órgano de coordinación docente,

nun punto da orde do día, o contido deste documento favorecendo a discusión de todas

as achegas que se queiran facer dende os departamentos.

3. Comisión de convivencia: cada membro da comisión terá un exemplar en arquivo

dixital.

4. Alumnado : o plan de convivencia será dos temas a traballar nas titorías coa fin de que

o alumnado estea ben informado e sexan aclaradas todas as dúbidas que poidan

xurdir. Ademais entregarase un guión e resumo do documento a todos os membros da

xunta de delegados e delegadas para a súa difusión nos grupos. En todas as aulas

figurará no taboleiro de anuncios información de onde poden consultar o contido

(páxina web e biblioteca).

31

5. Pais, nais e representantes legais do alumnado : serán informados do plan de

convivencia do centro por parte do titor/a na reunión de principio de curso, a través da

aplicación Abalar Móbil, e , ademais, entregarase a través dos seus fillos/as

información de como consultar o contido deste.

6. De forma permanente este documento poderase consultar na páxina web e na

Biblioteca do instituto.

12.- AVALIACIÓN DO PLAN DE CONVIVENCIA

O plan de convivencia ten que ser un documento vivo que estea nun proceso continuo de

avaliación, que parta da súa aplicación práctica e da colaboración de toda a comunidade

educativa para a súa mellora.

A comisión de convivencia velará pola correcta aplicación e avaliación deste plan, recollendo

todas as propostas de mellora e modificacións que faga a comunidade educativa. As

modificacións acordadas pola comisión de convivencia e aprobadas nos órganos de goberno

colexiados, aparecerán recollidas na memoria anual.

Criterios de avaliación

Poderanse considerar os seguintes:

1. Número de partes de incidencias que se tramitan no curso escolar.

2. Número de conflitos que se resolven de forma conciliada.

3. Número de sancións e procedementos correctores tramitados ao longo do curso.

4. Número de expedientes de absentismo escolar.

5. Número de expedientes de acoso escolar.

6. Utilidade dos distintos protocolos á hora de tratar as situacións conflitivas que se podan

dar.

13.- NORMAS DE ORGANIZACIÓN, FUNCIONAMENTO E CONVI VENCIA

As normas de organización, funcionamento e convivencia serán respectadas por todas as

ensinanzas impartidas no IES Monte Castelo e por toda a Comunidade Educativa.

13.1.- A ORGANIZACIÓN DOS ESPAZOS E INSTALACIÓNS DO CENTRO E NORMAS
PARA O CORRECTO USO

32

13.1.1.- Accesos desde o exterior ó recinto esco lar

A entrada ó recinto escolar só poderá realizarse polas portas de acceso peonil ou de vehículos,

estando autorizado exclusivamente, con carácter xeral, o persoal vinculado ó Centro por

pertencer á Comunidade Educativa.

Poderá acceder ó Centro de forma eventual ou polo período que sexa necesario o persoal

que acuda ao Centro para realizar calquera misión relacionada co mesmo ou para participar

nalgunha actividade.

Non se permitirá en ningún caso o acceso ó recinto ás persoas que non garden os debidos

comportamentos e actitudes nun Centro Educativo ou que ameacen con por en perigo a

convivencia no Instituto.

O recinto escolar consta dos seguintes accesos:

• Acceso Noroeste dende a Rúa Camiño Real: acceso con vehículo ó aparcamento e

entrada peonil ó recinto.

• Acceso Sureste dende a Rúa Camiño dos colexios. Entrada peonil.

 O recinto escolar exterior está dividido en:

• Aparcamento (acceso dende a Rúa do Camiño Real)

• Zonas verdes

• Pista deportiva

• Patio central dende o que se accede:

- Ó edificio principal escolar e administrativo

- Ós edificios anexos: edificio da cafetería e biblioteca, edificio taller de

artes, pavillón deportivo

13.1.2.- Edificios e acceso aos mesmos

O acceso ás distintas dependencias do Centro durante a xornada escolar está restrinxido ós

membros da Comunidade Educativa.

Dende o Patio Escolar ou de columnas accédese ó edi ficio principal e ós edificios

anexos :

33

1.- Edificio principal: consta dunha entrada que comunica directamente co vestíbulo e

corredor da planta baixa . É a entrada xeral para toda a Comunidade Educativa, dende onde

se accede aos seguintes espazos da planta Baixa

Dependencias pechadas de uso preferentemente docente.

 Planta Baixa:

� Aulas Grupos Ordinarios: 1º,2º e 3º da ESO.

� Aulas para grupos reducidos: NEE, Grupo Específico.

� Aulas específicas: Taller de Imaxe, Plástica, AAFD, Tecnoloxía, Música/Usos Múltiples,

Aula Mentor.

� Departamentos: Ciencias Sociais e Filosofía.

� Sala do Profesorado.

� Espazos de uso Administrativo e de xestión: Secretaría e Despachos de Dirección,

Orientación e Titoría.

� Baños para ó alumnado e para o persoal.

� Servizos: Conserxería, Almacén e cuarto de limpeza.

� Ascensor para persoas con mobilidade reducida e zona de maquinaria.

� Áreas de paso: Vestíbulo, Escaleiras leste e oeste de acceso ó primeiro andar

 Dependencias pechadas de uso preferentemente docente.

 Primeiro Andar:

� Seis aulas de Grupos Ordinarios: 4º ESO, 1º BAC e 2º BAC.

� Aulas específicas: Polivalentes 1,2,3; Talleres de Enfermería CAE e TAO. Laboratorio de

Ciencias, Laboratorio de Física, Laboratorio de Análise Química, Informática

� Departamentos: Departamento de Ciencias, Matemáticas e Educ. Física,

Departamento de Física e Química e Sanitaria e Departamento de Linguas.

Ademais nas plantas hai aseos de persoal, de alumnos e de alumnas.

2.- Edificios anexos:

� Edificio Taller de Artes: Aula de Debuxo e Técnicas , Laboratorios de fotografía, Almacén

onde se garda o material e o forno para cerámica e Taller de volume.

� Biblioteca.

� Cafetería adosada á Biblioteca.

� Pavillón Deportivo.

� Zona da caldeira.

34

13.1.3.- Normas de uso dos distintos espazos do re cinto escolar e do material do centro

Disposicións xerais

1. Está prohibido fumar en todo o recinto escolar, dacordo coa normativa vixente.

2. Está prohibida a entrada ó recinto de todo tipo de instrumentos e materiais potencialmente

perigosos.

3. Poderá denegarse o acceso ó recinto escolar a aquelas persoas alleas ás actividades,

servizos e funcións do mesmo, sempre que as circunstancias o requiran.

4. O coidado, respecto, e limpeza de todo o recinto escolar é responsabilidade de toda a

comunidade educativa. Está prohibido tirar papeis e calquera outro desperdicio agás nas

papeleiras ou contedores destinados a tal fin.

5. Os corredores e escaleiras son zonas de tránsito, polo que non se pode permanecer nelas

nas horas lectivas e nos recreos. Durante os cambios de clase debe manterse una actitude

correcta e un nivel de ruído moderado que non entorpeza o desenvolvemento da

actividade académica. Non se pode, polo tanto, correr polos corredores nin elevar o tono

de voz para dirixirse ós/ás compañeiros/as ou profesorado.

Aulas

1. As aulas, laboratorios e talleres son lugares destinados ó traballo; é responsabilidade de

todos manteos limpos e ordenados. O alumnado ten a obriga de retirar o seu material

cando abandone as aulas taller ou específicas. O profesorado será o responsable do peche

dos talleres, laboratorios e aulas. As normas nos talleres de artes, ciclos e laboratorios

serán establecidas polo profesorado correspondente e contarán co visto bo do

departamento correspondente e da dirección do centro. O peche das aulas de uso ordinario

durante o tempo de lecer e o cambios de clase será responsabilidade do profesorado que

abandone a aula ou do de garda.

2. Dado que as aulas son o lugar de traballo, ninguén poderá comer nin beber (exceptuando

auga) nas aulas, podendo facelo unicamente nos espazos do centro habilitados para tal fin:

patio exterior e cafetería.

3. Para evitar molestias nas aulas durante os períodos lectivos ninguén permanecerá nos

corredores.

4. Entre clase e clase o alumnado esperará ó profesorado dentro da aula, ou, de ter que

desprazarse, farao cunha actitude axeitada para non molestar.

5. Durante o período de lecer o alumnado non permanecerá nin nas aulas nin en corredores

e escaleiras. Se o alumado tivese algunha actividade na aula será baixo a vixianza do

profesorado.

6. Polo xeral non se poderá saír da aula antes de que soe o timbre, incluído nas sesións nas

que se realicen exames.

35

7. Ao remate das sesións lectivas, pecharanse as ventás e persianas e apagaranse as luces

e os ordenadores.

Aula de Informática

1. A aula de informática consta de 17 equipos informáticos fixos.

2. O profesor ou profesora pedirá a chave en conserxería e pechará a aula ó finalizar a

sesión.

3. Será responsable da súa supervisión o departamento ó que pertenza o responsable de

Abalar ou Novas Tecnoloxías do centro.

4. A dirección do centro distribuirá ao principio de cada curso académico as sesións de

ocupación fixa e establecerá a dispoñibilidade horaria dela para o resto do profesorado.

5. Nas sesións dispoñibles, poderá ser utilizada polo profesorado que o solicite sempre que

se anote con antelación no documento da sala de profesorado que hai para tal fin.

6. O profesorado que a utilice é o responsable do bo uso dela.

7. Procurarase que os usuarios habituais ocupen sempre os mesmos postos

8. As anomalías atopadas e as incidencias que se produzan durante o seu uso deberanse

comunicar ó secretario do centro segundo o procedemento establecido.

9. O profesorado instará ó alumnado a apagar adecuadamente os ordenadores e a non

instalar ningún programa.

10. Os ordenadores utilizaranse con fines educativos e non para chatear, contactar a través de

Facebook ou redes similares, agás que constitúa un obxectivo específico dalgunha

actividade proposta polo profesorado.

11. O alumnado seguirá as indicacións do profesorado no uso de Internet e das aplicacións

informáticas. Só poderá entrar naquela páxinas web que o profesorado determine para o

desenvolvemento da clase e só usará aquelas aplicacións informáticas que o profesorado

indique. Queda terminantemente prohibido o cambio na configuración dos equipos

informáticos, en concreto a instalación de programas.

 Aula de Usos Múltiples

1. É o espazo onde se realizan os claustros e reunións do profesorado, conferencias e

cursos.

2. Está asignada para a impartición da materia de Música.

3. As normas de uso da aula son as mesmas que nas aulas específicas.

4. As normas de uso do material musical determinarao o Departamento de Música.

5. Se algún/algunha profesor/a precisara facer uso desta aula para a realización dalgún

exame ou actividade puntual, fará a reserva oportuna, sempre e cando non estea

ocupada, nun documento que está na sala do profesorado para tal fin.

36

Aula Mentor

1. A Aula Mentor consta de 12 ordenadores portátiles e un ordenador fixo.

2. Está preferentemente destinada á formación on-line das persoas matriculadas nalgún

curso da Aula Mentor.

3. Tamén está asignada á impartición das TIC.

4. Os ordenadores utilizaranse con fines educativos e non para chatear, contactar a través

de Facebook ou similares, agás que constituía un obxectivo específico dalgunha

actividade proposta polo profesorado.

5. O alumnado seguirá as indicacións do profesorado no uso de Internet e das aplicacións

informáticas. Só poderá entrar naquela páxinas web que o profesorado determine para o

desenvolvemento da clase e só usará aquelas aplicacións informáticas que o profesorado

indique. Queda terminantemente prohibido o cambio na configuración dos equipos

informáticos, en concreto, a instalación de programas.

6. Cada portátil será asignado a un/unha alumno/a e despois da sesión deberán ser

recollidos e gardados no armario dispoñible para tal fin. O profesorado será o responsable

de pechar o armario e a aula.

7. En circunstancias excepcionais, a dirección poderá autorizar o uso deste equipamento

informático fora da aula, sempre baixo a responsabilidade dun/dunha profesor/a.

Talleres e Laboratorios

Para poder realizar as prácticas nos Talleres e Laboratorios será imprescindible:

1. Utilizar tódalas medidas de seguridade estipuladas polo Departamento.

2. Demostrar una actitude que non supoña riscos de accidente. En caso contrario o

profesorado tomará as medidas estipuladas polo Departamento podendo suspender as

actividades prácticas.

3. Utilizar os medios de protección segundo os traballos a realizar

4. Todo o alumnado debe colaborar en manter en bo estado os talleres e laboratorios:

ordenados, limpos, control na conservación das ferramentas, mobiliario …

5. Clasificar e depositar os residuos nos contedores habilitados

6. Non se permite comer nin beber excepto auga

7. Para préstamos de materiais ou documentación ó alumnado será o departamento o

encargado de rexistrar o préstamo e o alumnado será o responsable do mesmo. En caso

de extravío ou deterioro o/a alumno/a será o responsable de repoñelo na maior brevidade

posible.

37

Biblioteca

A Biblioteca forma parte do plan pedagóxico do centro e intégrase na vida educativa do

mesmo. A Biblioteca escolar ten que responder ás necesidades curriculares formais, marcadas

polas propias materias, e non formais, inherentes á formación integral da persoa, a educación

para a vida, o ocio.

1. A biblioteca é un espazo destinado ó traballo, consulta, estudo individual ou colectivo,

coidando que o traballo en grupo non produza alteracións que poidan interromper o

traballo dos demais usuarios / usuarias. Tamén é un espazo de encontro informal de

convivencia e entretemento nos momentos de lecer, sempre que non se produza desorden

nin alteración aos/ás usuario/as. É obriga da persoa encargada e do profesorado de garda

a atención da biblioteca.

2. Co obxecto de prestar un servizo eficaz habilitarase por parte da Xefatura de Estudos un

horario que cubra a maior parte das horas lectivas. Cando non haxa profesorado de garda

na biblioteca, o profesorado de garda que non estea ocupado, farase cargo da biblioteca

se fose necesario.

3. O servizo de préstamo ten como requisito a presentación do carné do centro actualizado

ou do DNI.

4. Os libros de lectura son os únicos que poden ser obxecto de préstamo.

5. Todo o material bibliográfico do que dispón o centro e todo o que se vaia adquirindo será

rexistrado, catalogado e informatizado nos rexistros da Biblioteca.

6. Poderá utilizar a biblioteca o alumnado, o profesorado, o persoal administrativo e de

servizos do centro e ás familias.

7. Os usuarios e usuarias da biblioteca só poderán levar un máximo de tres libros de lectura,

manuais de texto ou CDRom, e deberán cumprir os prazos establecidos para a súa

devolución.

8. Non está permitido retirar libros se non é a través dunha persoa responsable da biblioteca

(bibliotecaria ou profesorado de garda).

9. Non se poderá xogar, nin consumir alimentos nin bebidas, agás auga.

10. No período lectivo non está permitido o seu uso, agás consultas de carácter documental

ou académico, previa autorización dun/dunha profesor/a.

11. Só no período de lecer está permitido o uso de teléfonos móbiles, sempre que se faga un

uso responsable dos mesmos e non interrumpan o bo funcionamento doutras actividades.

12. Durante o horario lectivo o alumnado só utilizará os ordenadores para consultas

relacionadas cos contidos das materias do currículo escolar. No período de lecer, o

alumnado poderá entrar nalgunha rede social ou xogo educativo, sempre que o faga de

maneira responsable e ordenada e baixo a autorización e supervisión do responsable de

garda, e que no caso de haber máis usuario/as, se dea preferencia ó uso académico. Para

38

o uso dos mesmos o alumnado deberá anotarse no libro de rexistro de utilización dos

ordenadores.

13. O ordenador desde onde se imprime permanecerá libre nos recreos para facilitar ao

alumnado a impresión dos traballos. Só se poderán imprimir traballos de clase, nunca

apuntes. Cando os traballos ocupen moitos folios se pedirá a colaboración no suministro

de papel.

14. O ordenador principal é de uso exclusivo do equipo da biblioteca.

15. Existe unha guía de usuarios/as de biblioteca onde se describen as normas do seu

funcionamento. Este documento entregaráselle ao alumnado novo.

Sala de Profesorado

1. A Sala de Profesorado é a dependencia para uso común e exclusivo do profesorado do

centro.

2. Neste espazo atópase información sobre alumnado que pode considerarse confidencial

(probas, cualificacións …). Para evitar que dita información se faga pública non se

permitirá na mesma atender reclamacións, dar notas, facer exames, nin recibir ó alumnado

o nin as súas familias.

3. Se un/unha alumno/a ou o seu pai, nai, titor/a legal desexan poñerse en contacto cun

docente que se atope na sala do profesorado, farano a través dos conserxes.

4. Ao ser un espazo de traballo común para o profesorado é recomendable manter os

móbiles en modo silencio. Polo mesmo motivo, non se debe deixar material,

documentación,...fóra do mobiliario destinado a tal fin.

5. Os ordenadores da sala son de uso académico e de consultas relacionadas coas

actividades docentes.

Secretaría

1. Constitúe o lugar do centro no cal se desenvolve, fundamentalmente, a xestión

administrativa e toda a actividade que leva consigo.

2. A comunidade educativa ten permanentemente acceso ós servizos que poida prestar a

Secretaría (expedición de certificacións, consultas …) sempre co permitan as

circunstancias dun momento concreto e o volume de traballo.

3. A Secretaría facilitará a toda a comunidade educativa toda a información divulgativa e de

interese xeral que chegue ao centro.

4. A secretaría só actuará como rexistro naqueles casos nos que estea establecido pola

normativa vixente.

39

Conserxería

1. As solicitudes do alumnado faranse sempre desde o mostrador, non estando permitido

que este acceda ás fotocopiadoras ou ao ordenador.

2. O horario para encargar fotocopias por parte do alumnado será nos espazos de lecer.

3. O horario para encargar as fotocopias por parte do profesorado será durante todo o

horario lectivo, pero debe evitar facelo nas horas de lecer.

4. As chamadas telefónicas serán atendidas polo persoal de conserxaría.

5. Os mandos dos proxectores e as chaves dos carros Abalar están nun armario deste local.

O profesorado será o encargado de recollelos e deixalos no espazo correspondente, polo

que non se entregarán ao alumnado, salvo situacións moi excepcionais.

Aseos

Os aseos poderán ser utilizados polo alumnado:

1. Antes de que soe o timbre de inicio da xornada escolar.

2. Durante o recreo (con o consentimento do profesorado de garda)

3. Á saída de clase.

4. Excepcionalmente durante o horario lectivo, cando un/unha alumno/na teña unha

indisposición.

Cafetería

1. A contratación dos servizos da cafetería faise anualmente a través de concurso público.

2. O alumnado só poderá acceder á mesma durante o período de lecer, non podendo ir

mercar entre horas nin en horas de clase.

3. En caso xustificado (indisposicións, fatiga …) o profesorado de garda permitirá que o

alumnado poda ir tomar algunha bebida ou comida que considere necesaria para a súa

recuperación.

4. A Cafetería non pode vender tabaco, nin bebidas alcohólicas ou enerxéticas, chicles e

pipas e paulatinamente irá reducindo a oferta de bolería industrial e refrescos azucrados

por alternativas máis saudables para o alumnado.

5. No interior da cafetería deben respectarse as normas de limpeza e de convivencia coma

en calquera outro local do Instituto. O encargado do seu cumprimento será o responsable

da mesma. O non respecto ás normas pode supor a inmediata expulsión da mesma,

independentemente das sancións que correspondan en aplicación do disposto neste

documento.

6. A vixilancia e xestión da cafetería corresponde á empresa ou persoas que teñan a

concesión do servizo, dacordo co contratado.

40

Pavillón de deportes

1. Edificio de utilización conxunta co Concello e o IES Perdouro.

2. Do coidado, limpeza, mantemento e conservación das instalacións, será responsable todo

o persoal que faga uso das mesmas segundo os acordos aprobados.

3. O uso para outras actividades que non sexan deportivas ou habituais deberá solicitarse

en dirección e deberá ser aprobado polo Consello Escolar

4. Durante os períodos lectivos, non está permitida a entrada con comida e/ou bebida, agás

auga.

ESPAZOS ABERTOS

O equipo directivo do centro destinará un número determinado de profesorado para a vixilancia

destes espazos durante o período de lecer.

Patio de columnas

1. É o lugar de esparcemento e recreo, no que poderá permanecer ó alumnado nos tempos

de lecer.

2. Debemos contribuír a que o patio estea limpo empregando as papeleiras. O profesorado

de garda supervisará que se fago uso das mesmas.

3. Nas horas lectivas nas que se ausente algún/algunha profesor/a o alumnado poderá

permanecer no patio sempre baixo a vixilancia do profesorado de garda.

4. Posto que non pode saír do centro durante os recreos, ao alumnado da ESO se lle permite

acceder as saídas desde o patio, tanto á do Leste como a do Oeste.

Pista Deportiva ou Cancha

1. Utilizarase durante as clases como espazo para a impartición das materias asignadas ao

departamento de Educación Física

2. Nos recreos poderá ser utilizado como zona de esparcemento polo alumnado da ESO e

do Bacharelato.

3. O alumnado non poderá permanecer nestes espazos durante as horas de clase, se non é

acompañado do profesorado de garda.

4. Deberán respectarse as normas de limpeza e convivencia como en calquera outro espazo

do Centro.

41

Xardíns e zonas verdes

1. Ó alumnado da ESO poderá acceder aos xardíns nos tempos de lecer se o número de

profesores/as de garda permite cubrir a vixilancia dos mesmos.

2. Poderán programarse actividades desde os Departamentos ou desde Xefatura de Estudos

para o seu mantemento e mellora.

3. Poderán organizarse actividades fóra da aula sempre que o alumnado estea

acompañados dun/dunha docente.

4. O alumnado non poderá acceder á zona axardinada que se sitúa a carón da Rúa Camiño

dos Colexios, excepto no caso de uso do invernadoiro e da caseta meteorolóxica e

sempre con autorización do profesorado.

CESIÓN DE LOCAIS E EQUIPOS

1. Poderanse ceder unicamente os locais de uso polivalente, como aulas de grupo ordinario,

aula de usos múltiples, Aula Mentor e Pavillón Deportivo.

2. En ningún caso se poderá ceder os locais de acceso restrinxido como despachos de

Departamento, despachos de dirección, sala de profesorado, ou dependencias para

Administración e Servizos.

3. Non se poderán ceder equipos se o desprazamento implica o risco de deterioro ou se a

perda puidera supoñer grave prexuízo ó Centro.

4. A cesión nunca terá carácter permanente, só se fará polo tempo imprescindible para o

desenvolvemento da actividade e coa condición de devolución inmediata –no caso de

equipos- ou de desaloxo no caso de cesión de espazos.

5. Cando a cesión de locais e de instalación interfira no normal desenvolvemento das

actividades lectivas, complementarias ou extraescolares, antes de acordar a cesión, a

Dirección consultará ós membros da comunidade educativa afectados.

6. A utilización ou cesión solicitarase por escrito conforme ó seguinte procedemento:

- Instancia dirixida á dirección no que figurará nome, apelidos e DNI do solicitante ou

nome e CIF se fose unha entidade, descrición da actividade, infraestruturas e

equipamento a empregar, días e horas, así como o compromiso de responsabilidade da

reparación e/ou substitución no caso de desperfectos ou avarías.

- Sometemento da petición á consideración e aprobación do Consello Escolar.

13.2.- DEREITOS E DEBERES DO ALUMNADO, PROFESORADO E OUTRO PERSOAL

13.2.1.- Dereitos do alumnado

O exercicio dos dereitos dos/das alumnos/as leva consigo o respecto aos dereitos dos demais

membros da comunidade educativa.

• Todos os alumnos/as teñen os mesmos dereitos e as mesmas oportunidades, sen

discriminación por raza, sexo, capacidade económica, nivel social, conviccións

42

políticas, morais ou relixiosas, ou discapacidades físicas ou psíquicas. Este centro

establecerá as medidas oportunas para que ningún/ha alumno/a sexa discriminado e

se lle respecte a súa integridade física e moral.

• Os/as alumnos/as teñen dereito a recibir unha formación que asegure o pleno

desenvolvemento da súa personalidade.

• Os/as alumnos/as teñen dereito a que o seu rendemento escolar sexa avaliado con

plena obxectividade. Para garantir a obxectividade faranse públicos os criterios xerais

que se van aplicar para a avaliación das aprendizaxes e promoción do alumnado.

• En caso de accidente ou enfermidade prolongada, a dirección do centro dará parte ás

autoridades educativas competentes para que os alumnos/as conten cun apoio

específico co obxecto de que, no posible, este feito non supoña detrimento do seu

rendemento escolar.

• O alumnado ten dereito a participar co profesorado na elaboración do calendario de

probas de avaliación.

• O alumnado ten dereito a formular diante do profesorado e dos órganos directivos do

centro as iniciativas e suxestións que consideren oportunas, así como as discrepancias

respecto das decisións educativas que lles afecten. Cando as discrepancias teñan

carácter colectivo serán canalizadas a través dos seus representantes.

• Todo o alumnado ten dereito a que a súa actividade académica se desenvolva nas

debidas condicións de seguridade e hixiene.

• O alumnado ten dereito a reunirse en asemblea previo coñecemento do equipo

directivo en horas non lectivas e no lugar que se lles asigne para a reunión.

• O alumnado ten dereito á utilización adecuada das instalacións e ao correcto destino

destas.

• O alumnado ten dereito á liberdade de expresión. Poderán fixar notas informativas e

carteis nos taboleiros destinados para estes efectos sempre e cando estean asinados

polos seus autores ou polos interesados e respecten os dereitos dos demais membros

da comunidade educativa.

13.2. 2.- Deberes do alumnado

Os deberes dos alumnos/as concrétanse nas seguintes obrigas:

1. O estudo é unha obriga básica do alumnado.

2. Asistir a clase con puntualidade e participar nas actividades orientadas ao

desenvolvemento dos planos de estudo.

3. Cumprir e respectar os horarios aprobados para o desenvolvemento das
actividades do centro.

4. Seguir as orientacións do profesorado a respecto da súa aprendizaxe.

43

5. Respectar o exercicio do dereito ao estudo dos seus compañeiros.

6. Respectar o proxecto educativo ou o carácter propio do centro, de acordo coa

lexislación vixente.

7. Coidar e utilizar correctamente os bens, mobles e as instalacións do centro, e respectar

as pertenzas dos outros membros da comunidade educativa.

8. Participar na vida e funcionamento do centro.

9. Mostrar respecto e consideración cara a todos os membros da comunidade educativa.

10. Non realizar en público observacións de carácter persoal que afecten á intimidade

dunha persoa.

13.2.3.- Dereitos do profesorado

Os profesores/as teñen os dereitos establecidos na lexislación vixente, ademais daqueles que

deste regulamento se deriven:

• Liberdade de cátedra.

• Participar na xestión e control do centro.

• Elixir ou ser elixidos libremente para os diferentes cargos de xestión do centro ou para

os órganos colexiados deste.

• Respecto aos seus dereitos sindicais.

• Convocar aos pais/nais, titores/as dos seus alumnos individual ou colectivamente.

• Contar cos medios materiais, instrumentais e de instalacións adecuadas para

desenvolver o seu labor docente.

• Formular suxestións, queixas, peticións ou recursos ante os órganos de goberno.

• Ser informados de todo o concernente ao funcionamento do centro.

13.2.4 .- Deberes do profesorado

O profesorado ten os deberes establecidos na lexislación vixente, ademais daqueles que deste

regulamento se deriven:

• Tratar co debido respecto a todos os membros da comunidade escolar.

• Non realizar en público observacións de carácter persoal que afecten á intimidade

dunha persoa.

• Participar na organización do centro a través dos órganos correspondentes.

• Asistir con puntualidade e permanecer no seu posto de traballo.

• Fixar os obxectivos e programar as actividades, así como fixar criterios de recuperación

e avaliación dentro do respectivo departamento didáctico. Asemade, cada

departamento tomará as medidas necesarias para a coordinación entre os distintos

departamentos.

44

• Programar e organizar, en tempo e forma axeitados, o seu traballo escolar.

• Mostrar aos alumnos/as, e aos pais/nais que así o soliciten, as probas de avaliación

realizadas, unha vez corrixidas e cualificadas.

• Recibir individualmente aos alumnos/as, pais/nais ou titores que o soliciten, previo

acordo de hora a través do profesor/a titor/a.

• Rexistrar as faltas de asistencia á clase do alumnado e as incidencias na aula, no

sistema de xestión docente utilizado no centro, para que estean a disposición do titor/a

cada día. No caso de faltas de orde ou faltas colectivas comunicarano persoalmente,

utilizando os partes habilitados a tal fin no momento en que se produza a falta, ao

titor/a do/a alumno/a ou grupo e ao xefe de estudos. O titor ou titora poñerao en

coñecemento das familias.

• Gardar segredo sobre os asuntos tratados nos claustros, nos consellos escolares, na

comisión de convivencia e nas xuntas de avaliación, sempre que a información requira

confidencialidade.

• Velar pola convivencia e mantemento da orde no centro.

• Poñer en coñecemento da dirección do centro calquera situación de acoso, violencia

ou abuso de autoridade que presencie, e que non poida resolver no momento dada a

súa gravidade.

• Planificar tarefas no caso de de ter que ausentarse do seu posto de traballo, sen ser un

imprevisto, para facilitar ó profesorado de garda.

Permisos e licenzas

Os permisos e licenzas do persoal docente están reguladas pola ORDE do 29 de xaneiro de

2016 pola que se regula o réxime de permisos, licenzas e vacacións do persoal docente que

imparte as ensinanzas reguladas na Lei orgánica 2/2006, do 3 de maio, de educación.

Procedemento para a solicitude e xustificación

Cando o persoal docente teña previsto faltar solicitará a autorización cubrindo e entregando á

xefatura de estudos o documento de solicitude existente no centro, con antelación para que

se poida organizar a atención do seu alumnado. Anotarase no libro de gardas que hai na sala

de profesorado, indicando o grupo ou grupos de alumnado que deixa desatendido e a aula.

Procurará deixar na sala do profesorado as actividades para atender ós grupos ós que

afecte a súa ausencia. Será responsabilidade do persoal de garda trasladar as actividades ó

alumnado.

Se a falta de asistencia ou de puntualidade fose imprevista comunicarase o antes posible por

teléfono á Conserxaría do centro ou ó persoal de Dirección, que o anotará no libro de gardas,

procurando indicar o traballo que debe realizar o alumnado.

45

A xustificación documental da falta deberá entregarse na xefatura de estudos, xunto co impreso

de xustificación, no prazo máximo de 5 días logo da incorporación ó centro.

Se o profesorado, estando no centro, prevé que se retrasará na súa entrada a clase, deberá

avisar ó profesorado de garda para que se faga cargo do grupo ata a súa chegada.

O permiso por asuntos particulares recollido no artigo 15 da Orde do 29 de xaneiro de 2016

deberá solicitarse ó/á Director/a con anterioridade e este será concedido sempre que se teña a

seguridade de que quedan garantidas as necesidades do centro.

Profesorado de garda

O profesorado de garda velará polo mantemento da orde tanto nas aulas coma no resto do

centro, sen que isto supoña por parte do resto do persoal docente e non docente unha

inhibición desta mesma labor.

Comprobará no libro de gardas as ausencias previstas do profesorado atendendo ós grupos ós

que afecten e atenderá cantas incidencias referidas ao alumnado se produzan no centro

durante o período de garda.

Supervisará a orde nos corredores e que todos os grupos estean atendidos por profesorado,

coa fin de detectar posibles ausencias imprevistas.

Deberes do profesorado de garda:

Orientar as actividades dos grupos que non teñan profesor/a durante ese período.

Comprobar a asistencia e rexistrar as faltas do alumnado, cubrindo o papel que existe para

estes casos , deixándoo ao rematar a clase no caixa do grupo que está na sala de profesores

para que o titor ou titora poida rexistralas no xade .

Rexistrar no libro de gardas as ausencias e/ou atrasos do profesorado e calquera outra

incidencia que se producise durante o período.

O profesorado de garda nos recreos deberá, antes de saír do edificio, asegurarse de que non

queda alumnado nas aulas nin nos baños. Unha vez no patio, deberá controlar visualmente

todo o espazo ocupado polo alumnado e poñer especial coidado en que o alumnado da ESO

non saia do recinto escolar nin utilice espazos non autorizados.

O profesorado de garda de biblioteca, ademais de xestionar o préstamo, cumprirá e fará

cumprir as normas de uso da mesma a toda persoa que faga uso dese espazo.

46

Organización das gardas no centro :

Cando non existan ausencias, o profesorado de garda permanecerá na sala de profesorado e/

ou nos corredores da planta baixa para atender calquera incidencia.

Cando haxa ausencias, se o profesorado ausente deixou tarefas propostas, o profesorado de

garda ocuparase de que o alumnado as realice durante esa sesión na aula, segundo as

indicacións do responsable da materia.

No caso de que o número de ausencias sexa maior que o de profesores de garda e non sexa

posible atender a todos os grupos, terán prioridade os grupos de alumnos de menor idade.

Nestes casos o profesorado de garda, logo de informar á Xefatura de Estudos, decidirá neste

orden:

• Se reúne nun só local a varios grupos, de ser o caso.

• Se os acompaña no patio.

• En situación excepcionais, o profesorado de garda de biblioteca apoiará ao

profesorado de garda ata garantir que todos os grupos estean atendidos e as

actividades normalizadas.

• No caso de ser última hora, permitirase a saída do alumnado de BAC.

13.2.5.- Dereitos dos pais , nais e titores/as lega is

Os pais, nais e titores/as legais teñen os dereitos establecidos na lexislación vixente ademais

daqueles que deste regulamento se deriven:

• Ser informados por escrito do horario e da hora na que os atenderá o profesor/a titor/a

do seu fillo/a.

• Ser convocados a unha reunión ao comezo de cada curso escolar.

• Ser informados do proxecto educativo do centro.

• Ter acceso ás programacións didácticas dos diferentes departamentos.

• Coñecer o Plan de Convivencia do centro

• Utilizar as instalacións do centro, con comunicación previa á dirección, para as

xuntanzas das súas asociacións legalmente constituídas.

• Ser recibidos por calquera profesor/a do seu fillo/a, despois de acordar a hora a través

do profesor/a titor/a correspondente.

• Ver os exames feitos polos seus fillos/as una vez corrixidos e cualificados.

• Formular suxestións, peticións e queixas.

• Participar activamente na vida do centro.

• Ser informados periodicamente do rendemento e do comportamento dos fillos/as.

47

13.2.6.- Deberes dos pais , nais e titores/as leg ais

Teñen os deberes establecidos na lexislación vixente, ademais daqueles que deste

regulamento se deriven:

• Procurar a asistencia e puntualidade dos seus fillos/as á clase.

• Avisar ó/á titor/a das ausencias dos seus fillos/as

• Comunicar no prazo establecido o motivo das faltas de asistencia.

• Informarse periodicamente do comportamento e rendemento dos fillos/as.

• Darse por informados/as das comunicacións oficiais que sobre o seu fillo/a lles remita o

centro.

• Colaborar co profesorado na educación dos fillos/as.

13.2.7.- Dereitos do persoal de administración e s ervizos

 O persoal de administración e servizos está formado polo persoal subalterno, o persoal

administrativo e o persoal de limpeza e mantemento. Teñen os dereitos establecidos na

lexislación vixente ademais daqueles que deste regulamento se deriven:

1. Dereito a realizar o seu traballo nas mellores condicións posibles e cos medios máis

axeitados.

2. Dereito a que as súas propostas encamiñadas a un mellor funcionamento do servizo

sexan escoitadas polo secretario do centro.

3. Dereito a que o seu traballo e as súas actuacións respecto do alumnado sexan

respectadas e amparadas, se fose o caso, polos órganos directivos do centro.

13.2.8.- Deberes do Persoal de administración e Se rvizos.

Os deberes do PAS son os que se establecen no marco das funcións establecidas pola

normativa vixente , en particular os convenios e regulamentos correspondentes.

1. Colaborar no bo funcionamento e estado das instalacións, dando conta dos deterioros

e anomalías que poidan atopar.

2. Velar pola seguranza das persoas e das instalacións sen descoidar o fechamento de

xanelas e portas, vixiando o bo estado dos sistemas de seguridade non permitindo o

acceso de persoas alleas ou non identificadas.

48

3. Comprobar periodicamente que non se atopen no recinto persoas non autorizadas a

permanecer nel, identificalos e procurar que o abandonen. Se se resistisen a facelo,

comunicalo ao directivo de garda para que resolva o que proceda.

4. Contribuír ao aforro de recursos empregando adecuadamente o material e controlando

o seu uso e evitando o gasto inútil de enerxía e auga.

Dentro do respecto aos dereitos e ás obrigas marcadas pola lei, o persoal de administración e

servizos desenvolverá con dilixencia o traballo que lle solicite o profesorado para cumprir co

seu labor docente e realizará as tarefas que lle encomende o equipo directivo para o axeitado

funcionamento do centro.

No caso de discrepancia entre as ordes recibidas de distintos membros do profesorado,

estarase ao que dispoña o/a secretario/a ou outro compoñente do equipo directivo do centro.

Os membros do persoal de administración e servizos teñen dereito a que se escoiten as súas

suxestións sobre a distribución das tarefas que lles corresponde desenvolver como colectivo.

Se algún membro do persoal de administración e servizos está en desacordo coas ordes

recibidas poderá reclamar por escrito, sucesivamente, ante o/a secretario/a, o/a dirección e o

consello escolar do centro.

13.3.- CONDUCTAS CONTRARIAS ÁS NORMAS DE CONVIVENCI A. MEDIDAS
CORRECTORAS E PROCEDEMENTOS DE CORRECCIÓN

13.3.1.- NORMAS DE CONVIVENCIA

As normas de convivencia foron adaptadas ó DECRETO 8/2015, do 8 de xaneiro, polo que se

desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade

educativa en materia de convivencia escolar.

 Normas de convivencia xerais

1. Respectar o dereito ó estudo e ó traballo dos compañeiros e compañeiras.

2. Respectar a liberdade de conciencia, conviccións relixiosas e morais, igualdade de

dereitos de mulleres e homes e dignidade, integridade e intimidade dos restantes

membros da comunidade educativa.

3. Obedecer por parte do alumnado as ordes e indicacións do profesorado no exercicio

das súas competencias, dentro e fóra das aulas.

4. Asistir con puntualidade ás clases.

49

5. Conservar e facer bo uso das instalacións e materiais do instituto.

6. Non usar prendas que oculten a cara ou dificulten o recoñecemento, ou que poidan

supor unha falta de respecto, pudor, decencia ou decoro.

7. Respectar todas as normas contidas neste documento e nas normas de organización e

funcionamento.

Normas de convivencia nas aulas, nos corredores e e scaleiras

1. Manter limpas as aulas.

2. Respectar a orde dos pupitres feita pola titoría e non arrimalos á parede.

3. Cando se retrase o profesor ou profesora o grupo permanecerá na aula coa porta sen

pechar a porta ata que chegue o profesorado de garda. Se aos dez minutos non

aparece o delegado ou delegada do grupo irá á sala de profesorado a preguntar por el.

4. A circulación por corredores e escaleiras farase de forma tranquila e silenciosa.

5. Os corredores e escaleiras son zonas de paso e, polo tanto, non se poderá

permanecer neles durante as clases, recreos e demais tempos de lecer. En

consecuencia, tampouco se permite sentarse nas escaleiras, descansos e corredores.

Normas de convivencia na cafetería.

1. O alumnado só poderá acudir á cafetería no recreo ou fóra do seu horario lectivo.

Despois de que toque o timbre para o inicio da sesión non se poderá continuar a

venda de produtos.

En circunstancias excepcionais e ben motivadas poderá facer uso dela co permiso do

profesor ou profesora co que teña clase.

2. Só se poderá xogar, utilizando os xogos existentes, na cafetería e exclusivamente nos

períodos de lecer.

3. Non se permiten en ningún caso os xogos de envite.

4. O alumnado ten con relación á cafetería as mesmas obrigas de limpeza, orde e

respecto que nos demais locais do instituto.

Normas de convivencia no recreo e períodos de lecer

1. O alumnado menor de idade non poderá abandonar o centro.

2. Durante o recreo o alumnado poderá estar na biblioteca, na cafetería e no patio, pero

non poderá permanecer nas aulas, corredores ou escaleiras do interior do instituto.

3. Durante o recreo terase especial coidado en non tirar desperdicios ó chan.

4. Non está permitido entrar con comida ou refrescos ao interior do centro.

50

Uso de teléfonos móbiles e outros aparellos electró nicos

Os teléfonos móbiles ou outros dispositivos electrónicos deberán estar pagados durante a

xornada lectiva, a non ser que se estean utilizando cunha finalidade didáctica e baixo a

autorización dun/ha docente. Polo tanto:

1. Sen un consentimento específico do profesorado, non estará permitido o uso de

teléfonos móbiles, aparellos de reprodución de son e vídeo, tabletas, ordenadores

portátiles, cámaras de fotos ou calquera outro aparello electrónico, en calquera espazo.

2. Se un alumno ou alumna necesitase facer unha chamada urxente, comunicarao ao

profesor ou profesora que, tras valorar a xustificación e urxencia, autorizarao ou non a

acudir á conserxería ou despacho dun cargo directivo de garda.

3. Se un alumno ou alumna recibe unha chamada urxente, a persoa que atenda a

chamada encargarase de facerlle chegar o o aviso, ben directa ou indirectamente.

4. O instituto non se fará responsable da perda ou roubo de aparellos electrónicos.

5. Na aula de informática o uso de ordenadores realizarase sempre baixo a supervisión

dun profesor ou profesora.

13.3.2.- CONDUCTAS CONTRARIAS ÁS NORMAS DE CONVIVEN CIA

Ó establecido nos Artigos 16 e 16 da Lei 4/2011, do 30 de xuño, de convivencia e participación

da comunidade educativa, e nos Artigos 38 e 42 do Decreto 8/2015, do 8 de xaneiro, que a

desenvolve, o instituto, no ámbito da súa autonomía, engade e concreta o seguinte:

Condutas leves contrarias á convivencia.

1. Molestar con ruídos, berros, carreiras ou calquera outro comportamento que altere ou

perturbe o desenvolvemento da actividade docente, incluíndo as actividades

extraescolares e complementarias.

2. Faltar inxustificadamente a clase.

3. Faltas reiteradas de puntualidade.

4. A reiterada asistencia ó centro sen o material e equipamento precisos para participar

activamente no desenvolvemento das clases.

5. A actitude pasiva no tocante ás actividades académicas.

6. O abandono inxustificado do centro en horas lectivas e tempos de lecer.

7. Esconderse para non acudir a unha actividade lectiva, extraescolar ou complementaria.

8. A utilización de obxectos que perturben o normal desenvolvemento das actividades.

9. A utilización en todo o recinto escolar, e en calquera momento, de móbiles ou calquera

outro aparello electrónico de reprodución ou gravación de imaxe e son, así como

51

tabletas ou computadores alleos ó centro sen a debida autorización e supervisión dun

membro do equipo directivo, profesor ou profesora.

10. Portar obxectos, substancias ou produtos perigosos para a saúde ou integridade

persoal de calquera membro da comunidade educativa como, por exemplo, tabaco ou

bebidas de baixa graduación alcohólica.

11. A realización de pequenas pintadas inocuas, sen implicacións a outras persoas, en

paredes ou mobiliario.

12. Tirar ó chan papeis ou desperdicios.

13. O deterioro non grave do material e instalacións de forma deliberada ou neglixente.

14. A subtracción de obxectos do centro ou de calquera membro da comunidade educativa,

cando esta se considere leve, tanto polo valor dos obxectos subtraídos coma pola súa

natureza.

15. Calquera outra conduta contraria ás normas de convivencia establecidas neste

regulamento que a comisión de convivencia considere leve.

 Condutas gravemente prexudiciais para a convivenc ia.

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

coaccións contra os demais membros da comunidade educativa.

2. Os actos de discriminación grave contra membros da comunidade educativa por razón

de nacemento, raza, sexo, orientación e identidade 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. A gravación, manipulación ou 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.

4. As actuacións que constitúan acoso escolar conforme ao establecido polo artigo 28 da

Lei 4/2011.

5. A reiterada desobediencia ás chamadas ao orde dun profesor ou profesora, ben sexa

en actividades lectivas, extraescolares, complementarias ou tempos de lecer.

6. A desobediencia e actitude de desafío ante ordes directas do profesorado e/ou persoal

de administración e servizos.

7. A falsificación do boletín de cualificacións.

8. A falsificación da sinatura do pai/nai/titor legal en calquera documento interno do

centro: xustificación de faltas de asistencia, permiso para asistir a actividades,

xustificantes de entrega de avisos, etc.

9. A suplantación de personalidades en actos da vida docente e a falsificación, alteración

ou subtracción de documentos académicos.

10. O consumo dentro do recinto escolar de alcohol, tabaco ou calquera outra substancia

prohibida pola lexislación vixente.

52

11. Portar obxectos, substancias ou produtos gravemente perigosos para a saúde ou a

integridade persoal de calquera membro da comunidade educativa, como, por

exemplo, calquera tipo de arma branca, drogas e bebidas alcohólicas de alta

graduación.

12. Negarse a entregar o obxecto ou aparello que lle sexa requirido polo profesor ou

profesora.

13. A realización de pintadas graves, polo contido ou tamaño, en paredes ou mobiliario.

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

instalacións e aos materiais do centro, incluídos equipos informáticos e software, aos

bens doutros membros da comunidade educativa ou de terceiros.

15. A subtracción de obxectos do centro ou de calquera membro da comunidade educativa,

cando esta se considere grave, tanto polo valor dos obxectos subtraídos como pola súa

natureza.

16. A reiteración, nun mesmo curso escolar, de condutas leves contrarias ás normas de

convivencia no centro.

17. O incumprimento das sancións impostas.

18. Calquera outra conduta contraria ás normas de convivencia establecidas neste

regulamento que a comisión de convivencia considere grave.

13.4. INCUMPRIMENTO DAS NORMAS. MEDIDAS CORRECTORA S

Ó disposto na sección 2ª do capítulo II da Lei 4/2011, do 30 de xuño, de convivencia e

participación da comunidade educativa, e nos Artigos 34, 39 e 43 do Decreto 8/2015, de 8 de

xaneiro, que a desenvolve, o instituto, no ámbito da súa autonomía, engade e concreta o

seguinte:

 13.4.1.- Medidas correctoras das condutas leves co ntrarias á convivencia

a) Amoestación privada ou por escrito.

b) Comparecencia inmediata ante a persoa que ocupe a xefatura de estudos ou membro do

equipo directivo que estea de garda.

c) Realización de traballos específicos en horario lectivo.

d) Realización, en horario non lectivo, de tarefas que contribúan á mellora e desenvolvemento

das actividades do centro.

e) Suspensión do dereito a participar nas actividades extraescolares ou complementarias do

centro por un período de ata dúas semanas.

f) Cambio de grupo por un período de ata unha semana.

g) 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 haberá de realizar os deberes ou

53

os traballos que se determinen para evitar a interrupción no proceso formativo.

h) 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.

As medidas descritas nos puntos a), b) e c) poderá impoñelas directamente o profesorado; as

descritas nos puntos d) , e) e f) impoñeraas a xefatura de estudos ou dirección e a g) e h) o

director ou directora, tendo en conta as circunstancias persoais de cada alumno ou alumna e

logo da consulta á comisión de convivencia; esta consulta farase só cando non entorpeza o

inmediato da sanción, noutro caso, a dirección informará na primeira reunión desta comisión.

A comisión de convivencia analizará a acumulación por un mesmo alumno ou alumna de faltas

de orde e partes de incidencia e decidirá, en función da gravidade e circunstancias de cada

caso, si se debe considerar unha falta grave, así como as medidas correctoras que se estimen

máis convenientes.

13.4.2.- Medidas correctoras das condutas gravement e prexudiciais para a convivencia

Poderán aplicarse as 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.

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.

f) Cambio de centro.

Aquelas condutas que atenten contra a dignidade persoal doutros membros da comunidade

educativa que teñan como orixe ou consecuencia unha discriminación ou acoso baseado no

xénero, orientación ou identidade sexual, ou unha orixe racial, étnica, relixiosa, de crenzas ou

de discapacidade, ou que realicen contra o alumnado máis vulnerable polas súas

características persoais, sociais ou educativas, terán a cualificación de condutas gravemente

prexudiciais e levarán asociadas como medidas correctoras as establecidas nos puntos e) ou f)

deste apartado.

54

13.4.3.- Gradación das medidas correctoras

1. Poderanse considerar circunstancias atenuantes as seguintes:

- A situación sociofamiliar do alumno ou alumna, cando se entenda que a privación do

dereito de asistir ao centro non suporá beneficio educativo.

- recoñecemento dos feitos.

- arrepentimento.

- A ausencia previa de condutas contrarias ás normas.

- A petición espontánea de escusas nos casos de inxurias, ofensas e alteración do

desenvolvemento das actividades do centro.

- A vontade de participar en procesos de mediación, sempre e cando se cumpran os

acordos reparadores acordados polas partes.

- absentismo escolar á hora de valorar a privación do dereito de asistencia.

2. Poderanse considerar circunstancias que aumenten a gravidade as seguintes:

- Os danos, inxurias ou ofensas a compañeiros ou compañeiras de menor idade ou de

nova incorporación ao centro, ou que presenten condicións persoais de desigualdade

manifesta, ou que estean asociadas a comportamentos discriminatorios de calquera

tipo.

- As condutas que atenten contra a igualdade de sexo.

- As condutas que atenten contra os dereitos dos profesionais do centro, a súa

integridade física ou moral e a súa dignidade.

- A premeditación e a reincidencia.

- A realización de condutas con fins exhibicionistas como, por exemplo, colgar

información ou fotografías nas redes sociais.

- As condutas contrarias ás normas que teñan lugar durante as saídas extraescolares ou

complementarias.

13.4.4.- Procedementos de corrección

Para a corrección de condutas gravemente prexudiciais para a convivencia do centro

aplicarase o disposto nos artigos comprendidos do 46 ao 54 do Decreto 8/2015, do 8 de

xaneiro, polo que se desenvolve a Lei 4/ 2011, de convivencia e participación da comunidade

educativa.

55

Tipos de procedementos

A corrección de condutas gravemente prexudiciais para a convivencia do centro require a

instrución dun procedemento corrector e poderá realizarse mediante dous procedementos

diferentes: conciliado ou común.

A dirección do centro, unha vez que teña coñecemento dos feitos ou condutas que vaian ser

corrixidos, se o considera necesario, poderá acordar a apertura dun período de información

previa, co fin de coñecer con máis exactitude as circunstancias concretas en que se produciu a

conduta que se vai corrixir e a oportunidade ou non de aplicar o procedemento conciliador. Esta

información previa deberá estar realizada no prazo máximo de dous días lectivos desde que se

tivo coñecemento dos feitos.

O procedemento conciliado non procederá nos seguintes casos:

- Cando se aprecie que a conduta presenta unha especial e notoria gravidade.

- Cando a persoa agraviada ou, no caso do alumnado menor de idade non emancipado,

as persoas proxenitoras ou representantes legais deste, non comuniquen a súa

disposición a acollerse ao procedemento conciliado.

- Cando xa se fixese uso deste procedemento de corrección durante o mesmo curso

escolar, co mesmo alumno ou alumna, para corrixir unha conduta semellante.

Unha vez que se dispoña de toda a información, a dirección do centro, asesorada pola

comisión de convivencia, tendo en conta as características e circunstancias persoais do

alumnado e a tipoloxía da conduta a corrixir, decidirá cal dos procedementos se debe seguir.

Esta decisión deberá tomarse no prazo máximo de dous días dende que se tivo coñecemento

dos feitos.

Sempre que se dean as condicións necesarias o método de conciliación será prioritario.

13.4.5.- Nomeamento dunha persoa instrutora

A dirección do centro educativo designará unha persoa docente para que actúe como instrutora

do procedemento corrector.

Para esta designación seguiranse os seguintes criterios:

- Que non teña ningún tipo de vínculo, familiar ou social, co alumnado implicado nos

feitos que se pretenden xulgar.

- Que non imparta docencia ao alumnado obxecto de corrección.

- Que teña experiencia ou formación en convivencia escolar, mediación e resolución de

conflitos no ámbito escolar.

56

A persoa instrutora terá as seguintes funcións:

- Practicar as dilixencias que estime pertinentes para a comprobación da conduta do

alumnado e para determinar a súa gravidade e o seu grao de responsabilidade.

- Convocar aos pais / nais ou titores legais.

- Levantar acta das reunións e lelas aos interesados para que as asinen, dando así a

súa conformidade.

- Custodiar os documentos e efectos postos á súa disposición durante a instrución.

- Propor á dirección do centro a adopción das medidas provisionais e / ou correctoras

que considere e, se procede, as medidas educativas reparadoras.

- Propor á dirección do centro o arquivo das actuacións se logo das indagacións

realizadas considera que non procede corrixir a conduta.

Nos procedementos conciliados o instrutor ou instrutora poderá solicitar á dirección a

intervención dunha persoa mediadora, que colaborará con ela para lograr o achegamento entre

as persoas afectadas e o seu consenso na medida correctora que se vaia aplicar.

As funcións da persoa mediadora serán:

- Contribuír ao proceso de conciliación.

- Axudar a que cada unha das persoas afectadas comprenda cales son os intereses,

necesidades e aspiracións das outras partes para chegar a un entendemento.

- Apoiar o adecuado cumprimento do acordado no procedemento conciliado.

13.4.6.- Comunicación

No prazo de tres días lectivos, contados dende que se tivo coñecemento da conduta

merecedora de corrección, a dirección do centro notificaralle por escrito ao alumno ou alumna

ou, de ser menor non emancipado/a, ás persoas proxenitoras ou representantes legais deste/a:

- A conduta que motiva a incoación do procedemento corrector.

- As correccións que corresponden.

- A persoa designada como instrutora.

Así mesmo, a dirección do centro comunicará o inicio da instrución de expediente disciplinario

a inspección educativa.

57

No caso de que se cumpran os requisitos esixidos para iso daralles a posibilidade de corrixila

mediante o procedemento conciliado, informándoos de:

a) Os obxectivos do método conciliado:

- Favorecer a implicación e o compromiso do alumno ou alumna corrixido/a.

- Se a houbera, ofrecer a posibilidade de que a persoa agraviada se sinta valorada.

- Axudar a consensuar as medidas correctoras.

- Facilitar a inmediatez.

b) Os compromisos que se adquiren ao aceptar o método conciliado:

- Recoñecer a gravidade da conduta gravemente prexudicial.

- Estar disposto/a a reparar o dano físico ou moral causado.

- Acatar e cumprir o acordado na conciliación e as medidas correctoras que se acorden

na conciliación.

c) A obriga de comunicar por escrito á dirección do centro a aceptación deste procedemento

devolvendo asinado o impreso de aceptación que se lles facilite no prazo dun día lectivo

seguinte á recepción da notificación. De non comunicárselle nada nese prazo á dirección,

aplicarase o procedemento común.

Do mesmo xeito comunicará ao resto do alumnado afectado ou, de haber menores non

emancipados/as, ás persoas proxenitoras ou representantes legais destes/as, a decisión de

que a resolución do conflito se realice polo procedemento conciliador e o impreso para

aceptación deste procedemento.

13.4.7.- Desenvolvemento do procedemento conciliad o.

No prazo máximo dun día lectivo contado dende o remate do prazo para a comunicación do

inicio do procedemento corrector polo método conciliado, a dirección convocará á persoa

instrutora e ás persoas afectadas á reunión de conciliación.

Na reunión, a persoa instrutora recordaralles ás afectadas e aos afectados que están a

participar nun procedemento conciliado ao que se someteron voluntariamente, e que iso supón

acatar o acordo que derive deste. Tamén advertirá que as declaracións que se realicen

formarán parte do expediente do procedemento corrector no suposto de que non se alcance a

conciliación.

Posteriormente, a persoa instrutora exporá e valorará a conduta que é obxecto de corrección

facendo fincapé nas consecuencias que tivo para a convivencia escolar e para os demais

membros da comunidade educativa e, oídas as partes, proporá algunha das medidas

correctoras para aquela conduta. A continuación, a persoa instrutora dará a palabra ao alumno

ou alumna e ás persoas convocadas para que manifesten as súas opinións sobre a conduta

58

que se pretende corrixir e realicen as consideracións oportunas sobre a súa corrección.

A petición de desculpas por parte do alumno ou alumna será tida en conta como circunstancia

atenuante da súa responsabilidade á hora de determinar a medida correctora que se vaia

adoptar.

Finalmente, as persoas participantes no procedemento deberán acordar a medida correctora

que consideren máis adecuada para a conduta do alumno ou alumna e, se procede, as

medidas educativas reparadoras.

Deberá quedar constancia escrita da conformidade coas medidas correctoras fixadas por parte

do alumno ou da alumna autor/a da conduta e da persoa agraviada ou, de ser menores non

emancipados/as, das persoas proxenitoras ou representantes legais deste/a.

O procedemento conciliado finalizará unha vez obtido o acordo entre as partes. No caso de que

non se logre o acordo, continuarase a corrección polo procedemento común.

O acordo consensuado polas partes será ratificado pola persoa que exerza a dirección do

centro.

O incumprimento por parte do alumno ou alumna das medidas correctoras acordadas dará

lugar á corrección da súa conduta mediante o procedemento común.

No caso de que non se poidas chegar a un acordo a persoa instrutora comunicarallo por escrito

á dirección do centro.

13.4.8.- Desenvolvemento do procedemento común

A persoa instrutora disporá de cinco días lectivos para a instrución do procedemento corrector,

contados a partir da súa designación. A secuencia de actuación será a seguinte:

1.- Recoller toda a información sobre o caso entrevistándose co profesorado, titores/as, titular

do departamento de orientación, xefaturas de estudos, dirección.........

2.- Citar ao alumnado implicado para o trámite de audiencia, (no caso de minoría de idade

estarán acompañados polos seus pais/nais ou representantes legais).

3.- Levantar acta de cada reunión e lela aos interesados que a asinarán para deixar constancia

da súa conformidade.

4.- Reflectir no expediente o tipo de conduta do alumno ou alumna, así como a corrección que

corresponde en función dos feitos probados, das circunstancias concorrentes e do seu grao de

responsabilidade.

59

5.- Formular a proposta de resolución e citar novamente para a audiencia ao alumno ou

alumna e, se fose menor de idade, ao pai/nai ou representante legal. Esta comparecencia

poderá coincidir co acto de lectura e sinatura da acta que se menciona no punto 3, e coa

entrega da resolución final por parte de dirección, e nela os interesados terán acceso a todo o

actuado.

A proposta de resolución incluirá os antecedentes e fontes de información, feitos probados,

tipificación das condutas nas que incorreu o alumno ou alumna con referencia á normativa

aplicable, medidas correctoras, circunstancias atenuantes e agravantes e proposta de

resolución coas referencias lexislativas correspondentes.

13.4.9.- Resolución

Á vista da proposta da persoa instrutora, a dirección do centro ditará a resolución escrita do

procedemento de corrección, que informará da posibilidade de solicitar ante o consello escolar,

no prazo de dez días lectivos desde a recepción da resolución, a revisión da medida correctora

imposta.

Esta resolución notificarase por escrito ao alumno ou alumna ou, de ser menor de idade non

emancipado/a, ás persoas proxenitoras ou representantes legais deste/, no prazo dun día

lectivo a partir da recepción da proposta do instrutor ou instrutora. Esta notificación poderá

coincidir coa comparecencia á que se fai referencia no punto 5 do apartado anterior.

A dirección comunicará a inspección educativa a resolución do expediente. Informará, tamén,

da mesma ao Concello Escolar.

13.5.- PREVISIÓN SOBRE A VESTIMENTA DO ALUMNADO

Non está permitido usar prendas que oculten a cara ou dificulten o recoñecemento, ou que

poidan supor unha falta de respecto, pudor, decencia ou decoro.

13.6.- A PROHIBICIÓN DO USO DE TELÉFONOS MÓBILES E OUTROS DISPOSITIVOS
ELECTRÓNICOS EN PERÍODOS LECTIVOS

- Como norma xeral, os teléfonos móbiles deben permanecer apagados durante os períodos

lectivos.

- Sen un consentemento específico do profesorado, non estará permitido o uso de teléfonos

móbiles, aparellos de reprodución de son e vídeo, tabletas, ordenadores portátiles, cámaras de

fotos e/ou vídeo e calquera outro aparello electrónico, nin dentro nin fora das clases.

60

- Se un alumno ou alumna necesitase facer unha chamada urxente, comunicarao ao profesor

ou profesora, que tras valorar a xustificación e urxencia, autorizarao ou non a baixar a

conserxería ou despacho do cargo directivo de garda.

- Se un alumno ou alumna recibise unha chamada de carácter urxente, a persoa que atenda a

chamada encargarase de facerlle chegar o aviso, ben directa ou indirectamente.

- O instituto non se fará responsable da perda ou roubo de aparellos electrónicos.

13.7.- O USO DE TELÉFONOS MÓBILES E OUTROS DISPOSIT IVOS ELECTRÓNICOS
COMO FERRAMENTA PEDAGÓXICA

O uso dos ordenadores e demais aparellos electrónicos realizarase sempre baixo a

supervisión do profesor ou profesora correspondente.

Os equipos ou dispositivos informáticos e electrónicos externos ó centro non poderán

conectarse a rede corporativa da Xunta.

Serán condutas contrarias á convivencia leves:

A utilización en todo o recinto escolar, e en calquera momento, de móbiles ou calquera

outro aparello electrónico de reprodución e/ou gravación de imaxe e son, así como

tabletas ou computadores alleos ó centro sen a debida autorización e supervisión dun

membro do equipo directivo, profesor ou profesora.

Será condutas contrarias á convivencia graves:

A gravación, manipulación ou difusión por calquera medio de imaxes ou informacións

que atenten contra o dereito a honra, a dignidade da persoa, a intimidade persoal e

familiar e a propia imaxe dos demais membros da comunidade educativa.

13.8.- FALTAS DE ASISTENCIA, PROCEDEMENTO DE COMUNI CACIÓN ÁS FAMILIAS E
XUSTIFICACIÓNS.

13.8.1.- FALTAS DE ASISTENCIA

A asistencia á clase é obrigatoria. Considérase falta de asistencia a clase ou ausencia ao

centro escolar a non presenza dun alumno ou dunha alumna nunha sesión completa de clase.

A Lei 4/2011, do 30 de xuño,de convivencia e participación da comunidade educativa establece

no artigo16. C que se consideran condutas leves contrarias á convivencia “A inasistencia

inxustificada a clase e as faltas reiteradas de puntualidade, nos termos establecidos polas

normas de convivencia de cada centro docente”. Así mesmo, no artigo 15. establece que se

61

consideran condutas gravemente prexudiciais para a convivencia nos centros docentes “A

reiteración, nun mesmo curso escolar, de condutas leves contrarias á convivencia”.

Faltas inxustificadas de puntualidade

O profesorado amoestará ao alumnado que chegue tarde e introducirá a incidencia no XADE.

As continuas faltas de puntualidade serán comunicadas á familia no menor prazo posible e esta

deberá xustificalas.

Cando non estean xustificadas pasarán a ter a consideración de falta leve.

Faltas de asistencia na primeira hora da mañá

Despois de finalizar a primeira sesión de cada xornada o profesorado da ESO deixará en

conserxaría unha lista das ausencias do alumnado para que, por vía telefónica dende

conserxería, se comunique ás familias a situación. O modelo para cubrir estará na aula e no

caso de non ser así, solicitarase unha copia en conserxería.

Faltas xustificables

Son xustificables as seguintes faltas de asistencia a clase do alumnado:

a) Citacións que impliquen un deber inescusable, sendo xustificable o tempo necesario.

b) Morte ou enfermidade grave dun familiar de primeiro ou segundo grao.

c) Tramitación de documentos oficiais, presentación a exames e probas oficiais ou similares,

sendo xustificable o tempo necesario.

d) Indisposicións, podendo ser xustificables ata un máximo de 2 días lectivos.

e) Enfermidade, sendo xustificable o tempo de prescrición médica.

No caso de faltas de asistencia a clase do alumnado non contempladas no apartado anterior,

quedará a criterio da dirección do centro a consideración das excepcionais circunstancias que

concorran para a súa xustificación ou non. En todo caso, deberá garantirse o dereito á

escolarización da alumna ou do alumno.

62

13.8.2.- CONTROL DA ASISTENCIA A CLASE E REXISTRO DAS AUSENCIAS

Control da asistencia á clase

O control da asistencia a clase do alumnado deberá realizarse diariamente por parte do

profesorado da materia e cargarase na aplicación informática de xestión académica (XADE) ó

finalizar cada semana.

As familias que participan no programa Abalar móbil tamén recibirán unha mensaxe

comunicando a ausencia do alumnado durante o día.

Xustificación das faltas de asistencia á clase do a lumnado

A xustificación das faltas de asistencia a clase do alumnado realizarase ante o profesorado titor

por parte da nai, do pai ou das persoas titoras legais ou gardadoras do alumnado o mesmo día

da incorporación, acompañando, segundo proceda:

1. Xustificante médico, no caso de enfermidade propia ou grave dun familiar de primeiro ou

segundo grao.

2. Documento acreditativo, no caso de deberes inescusables, presentación a exames ou morte

de familiares de primeiro ou segundo graos.

3. Calquera outro documento acreditativo da circunstancia que xustifique a ausencia.

Existe un modelo oficial de xustificación de faltas na Conserxería que se deberá cubrir e

entregar ó profesorado titor.

As familias participantes no programa Abalar Móbil poderán xustificar as faltas facendo uso da

aplicación sempre que o profesorado da materia e a persoa titora o permita ou o teña

autorizado.

Rexistro das faltas de asistencia á clase xustifica das

O profesorado titor rexistrará, na aplicación informática de xestión académica (XADE), a

xustificación das faltas de asistencia a clase do seu alumnado.

63

Seguimento das faltas de asistencia a clase do alum nado e a súa comunicación

O profesorado titor deberá comunicar ás nais, aos pais ou ás persoas titoras legais ou

gardadoras do alumnado todas as faltas de asistencia a clase de cada mes, dentro dos

primeiros cinco días naturais do mes seguinte e diferenciando as faltas xustificadas das non

xustificadas.

Faltas de asistencia sen xustificar

Cando as faltas de asistencia a clase do alumnado presenten dificultades para a súa

xustificación ou cando se incremente de forma significativa o número de faltas sen xustificar (

un 10%), o profesorado titor convocará a nai, o pai ou as persoas titoras legais ou gardadoras

da alumna ou do alumno a unha reunión coa finalidade de analizar a situación que se está a

producir e tratar de corrixila, evitando que se produza a apertura do expediente de absentismo.

Cando se trate de alumnado de educación secundaria obrigatoria ou bacharelato, a propia

alumna ou o propio alumno poderá asistir á referida reunión. Desa reunión levantará acta o

profesorado titor.

13.8.3.- PERDA DO DEREITO Á AVALIACIÓN CONTINUA

O alumnado que non estea en idade de escolarización obrigatoria (ata os 16 anos), poderá

perder o dereito á avaliación continua cando as faltas inxustificadas de asistencia a clase

superen os seguintes límites:

1.- Por avaliación:

� Materias de 1 hora semanal2 faltas.

� Materias de 2 horas semanais ……………….. 3 faltas.

� Materias de 3 horas semanais …………………4 faltas.

� Materias de 4 horas semanais …………………5 faltas.

� Materias de 5 ou máis horas semanais …….....6 faltas.

2.- Perderá o dereito á avaliación continua na avaliación final de xuño cando na terceira

avaliación siga tendo faltas sen xustificar e supere os seguintes límites:

� Materias de 1 hora semanal6 faltas.

� Materias de 2 horas semanais …………....……....9 faltas.

� Materias de 3 horas semanais …………………...12 faltas.

� Materias de 4 horas semanais …………………...15 faltas.

� Materias de 5 ou máis horas semanais ……........18 faltas.

64

A persoa titora informará ó profesorado daquel alumnado en risco de perda da avaliación

continua na súa materia, apercibirá e advertirá por escrito a dito alumnado. Este apercibimento

enviarase ós pais ou representantes legais no caso de alumnado menor de idade.

Se despois do apercibimento seguen producíndose faltas, ata o punto de exceder os límites

establecidos para a perda do dereito á avaliación continua, a titoría enviará un segundo

apercibimento comunicando a perda de dito dereito nas materias que se indican. O alumnado

será cualificado seguindo o método extraordinario previsto na programación. Este

apercibimento enviarase ós pais ou representantes legais no caso de alumnado menor de

idade.

Perda do dereito á avaliación continua nos ciclos formativos:

Conforme se determina no artigo 25 da Orde do 12 de xullo de 2011, o número de faltas que

implica a perda do dereito á avaliación continua nun determinado módulo será do 10% respecto

da súa duración total. Para os efectos de determinación da perda do dereito á avaliación

continua, o profesorado valorará as circunstancias persoais e laborais do alumnado ou da

alumna na xustificación desas faltas.

Para tales efectos, e con carácter previo, o centro enviará un apercibimento ó alumno ou á

alumna cando as faltas de asistencia inxustificadas consonte o anterior nun determinado

módulo superen o 6% respecto da súa duración total. Nel indicarase que perderá o dereito á

avaliación continua no módulo de acumular un 10% de inasistencias inxustificadas con

respecto á súa duración total. Cando as faltas de asistencia alcancen a citada porcentaxe,

comunicarase a perda do dereito á avaliación continua. No caso de que se produza a perda do

dereito á avaliación continua, na secretaría do centro deberá quedar constancia do

apercibimento e da comunicación da perda do dereito á avaliación continua.

13.9.- PLAN DE AUTOPROTECCIÓN

O IES Monte Castelo conta cun plan de autoprotección elaborado no curso escolar 2007-2008.

A Dirección do centro é a responsable da posta en marcha do Plan e das actuacións anuais

necesarias para a súa eficacia.

Como norma xeral, realizarase un simulacro anual de evacuación, con axentes internos, así

como formación relacionada cada certo tempo.

65

13.10.- OUTRAS

13.10.1.- NORMAS PARA AS ACTIVIDADES EXTRAESCOLA RES E VIAXES

Coa fin de ter un desenvolvemento proveitoso e satisfactoria para todos e todas, as

normas que deberán seguirse durante as actividades extraescolares e viaxes didácticos son

as seguintes:

1ª. O alumnado deberá participar obrigatoriamente nas actividades complementarias gratuítas

programadas para o grupo, sempre que sexa en horario escolar.

2ª. Deberase extremar a puntualidade ás horas de saída en ruta e así mesmo estar ás

horas estipuladas para cada encontro e actividade. Nunca debe quedar unha alumna ou

alumno só, débese permanecer en grupo, canto máis numeroso mellor. O profesorado levará

control dos diferentes grupos que se poidan crear.

3ª. Deberase gardar un comportamento correcto en todo momento e tratar debidamente os

espazos e o mobiliario (autobús, etc.). O alumnado cumprirá con dilixencia as indicacións do

profesorado.

4ª. Durante as actividades extraescolares e viaxes serán de aplicación as normas de

convivencia do Instituto.

5ª. No caso de incumprimento das normas, o profesorado responsable do grupo

adoptará as medidas inmediatas que estime oportunas, sen prexuízo doutras posteriores

que a dirección do propio Instituto puidera tomar á volta da actividade ou viaxe.

6ª. No caso dunha infracción de especial gravidade, a persoa infractora podería ser excluída

da viaxe e enviada de volta a Burela, correndo os gastos pola conta da mesma.

7ª. As familias aceptan subsidiariamente a responsabilidade derivada das accións do alumno

ou alumna de que son responsables, quedando entendido que, se algún deles supuxese

consecuencias penais (destrozos, roubos, etc.) procederase de acordo á lexislación do lugar

dos feitos.

8ª. O profesorado é o responsable da organización e supervisión das actividades da viaxe. É

a máxima autoridade a quen se lle debe consultar calquera dúbida e informar de calquera

incidencia.

66

RECOMENDACIÓNS para as Viaxes de Estudos

Seguridade persoal

CONSELLO XERAL: No caso de dúbida o alumnado debe p reguntar sempre ao profesorado

acompañante qué facer: ex. xamais aceptar no aeroporto ou no avión paquetes de ninguén

nin invitacións de descoñecidos.

Cada participante debe velar pola súa seguridade persoal, no especial no referente a:

 - Seguir as instrucións dadas en cada momento.

 - Saber onde está o grupo: Ter o teléfono de contacto de varias compañeiras ou compañeiros

da viaxe, do profesorado, a dirección do hotel de aloxamento.

 - Evitar desprazamentos en solitario, (ex. regresar ao hotel porque se ten esquecido algunha

cousa, ir a unha tenda a mercar un recordo, ...): facelo sempre co coñecemento e autorización do

profesorado, ao menos con outro/a compañeiro/a e con coñecemento doutros/as compañeiros e

compañeiras do grupo que permanecerán, indicando ao profesorado onde e por onde ides ir, hora

de regreso …

Documentación, billetes de avión, etc.

 - Convén levar fotocopias de toda a documentación gardada nun lugar seguro (peto con peche) e

non á vista. Evitar levala no peto traseiro dun pantalón, nun bolso aberto ou calquera outro lugar ao

alcance de carteiristas.

Diñeiro

 - O diñeiro debe ir sempre convosco nun lugar seguro (peto pechado) e non á vista.

 - Evitar levar todos os cartos nun mesmo sitio e non mostrar grandes cantidades á hora de

facer un pago. É aconsellable levar billetes pequenos.

 - Sé consciente de que a túa condición de turista non pasa desapercibida e que ademais os

lugares turísticos son propensos a carteiristas.

 - É moi importante que tanto os cartos como a documentación saibas sempre onde os tes.

67

Equipaxe

- Toda a equipaxe, incluído bolsos de man deben ir identificados: nome, enderezo,

teléfono ,….

- Elixe unha soa maleta dunha capacidade axeitada (peso máximo 15 Kg.), suficientemente

sólida (non de loneta) con pechaduras e que estas funcionen correctamente. No caso de que leve

clave transcribe o número nun lugar seguro para non esquecelo; se ten chave garda as dúas chaves

en lugares diferentes ou entrega unha a un compañeiro de confianza para solventar a situación en

caso de perda (Pensa por un momento no trastorno que ocasiona durante unha viaxe unha maleta

que non se pode abrir ou que no se pode pechar).

 - Conta cunha mochila pequena ou similar como equipaxe de man. Será moi útil para levar

contigo na viaxe ou durante as túas saídas pola cidade. Anota esta idea: Debes procurar ter sempre

as mans libres e polo tanto se fas compras gardalas na mochila, non esteas a metade da mañá cun

paquete nunha man, facendo unha foto coa outra e levando o plano da cidade a man.

 - Elixe moi ben a roupa que vas necesitar. Non se trata de levar moita roupa senón que esta

sexa a máis axeitada (necesitarás roupa de abrigo, paraugas,…?) Moi importante no relativo ao

calzado: pensa na comodidade, antes que no modelo (mellor non estrees).

 - Ten en conta que á hora de facturar no aeroporto non podes levar na equipaxe de man

líquidos, cremas cosméticas, obxectos punzantes ….

Medicamentos

 - Lembra levar contigo o medicamento que necesites e un pequeno botiquín (tiriñas,

paracetamol …)

 - No caso de que teñas alerxia ou propensión a padecer algunha enfermidade, antes de saír

de viaxe pono en coñecemento do profesorado, orientándolles sobre cómo se debe actuar nese

caso.

- Leva sempre contigo a prescripción médica do medicamento.

68

Formulario de Saúde- participantes na viaxe

A información aquí recollida ten por obxecto facilitar o benestar do alumnado participante durante toda a viaxe.

No caso de enfermidade ou accidente estará á disposición das autoridades sanitarias. Prégase ler e rechear

detidamente o formulario.

Información de participante

Apelidos___

Nome:___

Nacionalidade: __

Matricula no curso:____________________ Grupo:________________

Data de nacemento: ___________________________ Idade: ______años

Móbil do participante: ___

Familiares con quen poñerse en contacto en caso nec esario

Nome do pai: ______________________________________ Tel: _________________________________

Nome da nai: ______________________________________ Tel: _________________________________

Número de afiliación á Seguridade Social ___________________________ Grupo sanguíneo:________

69

Indicacións sanitarias

1. No último ano ou actualmente, está recibindo alg ún tratamento médico? (en caso afirmativo indicar)

__

2. Está tomando con regularidade algún medicamento? (en caso afirmativo indicar)

__

3. Padece algún tipo de alerxias? (en caso afirmativo indicar)

Alerxias a certos alimentos __

Alerxias a medicamentos ___

4. Padece algún tipo de trastorno? (en caso afirmativo indicar)

Trastornos fisiolóxicos (baixadas repentinas de tensión, trastornos dixestivos, cánsase con excesiva

frecuencia …)

__

Trastornos psíquicos (fobias a viaxar en avión, autocar, espazos pechados; epilepsias …)

70

IMPORTANTE: O profesorado non dispensará medicament os aos participantes.

No caso de que se tome algunha medicina (ex. por cefalea, alteracións menstruais, etc …) deberá aportala a

persoa interesada, indicándose a continuación eses medicamentos:

__

__

__

 Sinatura da nai, pai ou titor/a legal

Burela _____ de ______________________de 201

 Asinado por:_______________________

71

13.10.2.- FOLGA DO ALUMNADO.

 A convocatoria de folga de alumnado pode derivarse dun ámbito superior ao centro ou no do

propio centro. En todo caso, a decisión colectiva de non asistencia a clase para participar tan

só pode ser tomada polo alumnado a partir do 3º curso da ESO. En consecuencia, o alumnado

de 1º e 2º curso da ESO non poderán tomar decisións colectivas con respecto á asistencia á

clase e/ou á participación nunha folga. Tan só poderán sumarse á folga a título individual coa

autorización expresa do pai/nai ou titor/a legal.

Estas decisións colectivas non impiden que cada alumno/a, a título individual, poida non

secundar a convocatoria de folga e asistir a clases con normalidade.

Para que as xornadas de convocatoria de folga transcorran coa maior normalidade posible

teranse en conta as seguintes normas:

- En todo momento estará garantido o dereito do alumnado á participación na folga e a

asistencia ás actividades lectivas ó que libremente decida non participar. O alumnado que

decida participar na folga non deberá asistir ao centro, co fin de non entorpecer o normal

desenvolvemento das actividades ordinarias.

- O profesorado deberá respectar a decisión do alumnado de secundar a convocatoria de folga

sempre que o seu exercicio se axuste ao previsto nestas normas. En consecuencia non se

poderá impor, directa ou indirectamente, ningún tipo de sanción nin causar un prexuízo

irreparable ao alumnado participante aínda que poderá tomar a decisión de seguir as clases

con normalidade segundo a súa programación didáctica.

- Non terá consideración de folga, e polo tanto non estará amparada polo presente

regulamento, o abandono colectivo da aula por un grupo de alumnos. Tales condutas serán

consideradas como faltas contrarias ás normas de convivencia.

- A non asistencia a clase do alumnado como consecuencia da participación nunha folga

legalmente autorizada e sempre que se siga o protocolo establecido nestas normas, terá a

consideración de “falta xustificada”.

Procedemento para as comunicacións

 No caso de convocatorias de folga, o grupo (só a partir de 3º de ESO) a través do/a

delegado/a deberá comunicar por escrito, segundo o modelo de Acta de asemblea do

alumnado, á dirección os motivos que orixinan a convocatoria e as reivindicacións cunha

antelación mínima de dous días ó inicio da folga.

72

 O alumnado da ESO ademais deberá comunicar de forma individual a súa intención de

participar na folga devolvendo cuberta e asinado pola nai/pai ou titor/a legal o documento de

Comunicación individual de folga.. Este documento entregarao o alumnado á persoa titora con

anterioridade ó día da convocatoria de folga.

 As persoas titoras de cada grupo informarán ó Equipo Educativo e á Dirección do alumando

que vai secundar a folga.

 As ausencias de alumnado no día da folga, non comunicadas con antelación serán

consideradas como faltas ordinarias que haberá que xustificar segundo o procedemento

ordinario.

13.10.3 .- MEDIDAS DE ATENCIÓN Á DIVERSIDADE PARA ALUMNADO SUSCEPTIBLE
DE ADAPTACIÓNS CURRICULARES NON SIGNIFICATIVAS

O Decreto 229/2011, do 7 de decembro (DOG 21/12/2011) que regula o Plan de Atención á

Diversidade de Galicia, concibe a atención educativa á diversidade como o conxunto de

medidas e accións deseñadas coa finalidade de adecuar a resposta educativa ás diferentes

características, potencialidades, ritmos e estilos de aprendizaxe, motivacións e intereses e

situacións sociais e culturais de todo o alumnado. Estas medidas e accións implican a toda a

comunidade educativa e deben concretarse en propostas curriculares e organizativas que

teñan en conta a pluralidade de todas e cada unha das alumnas e alumnos.

O profesorado do IES Monte Castelo poñerá en marcha as medidas necesarias para garantir a

atención á diversidade mediante os diversos tipos de adaptación contemplados na lei.

As Adaptacións Curriculares Significativas Individualizadas (ACIS) son unha medida

extraordinaria na que se modifican os obxectivos e contidos do curriculum ordinario do alumno,

de xeito que traballe outros contidos distintos ós do resto dos seus compañeiros e

compañeiras. O alumnado susceptible das ACIS ten Necesidades Educativas Especiais

(NEES), é dicir, deficiencias psíquicas, visuais, motóricas o sensoriais graves que non pode

seguir o curriculum ordinario. Para a aplicación das medidas extraordinarias será necesaria a

autorización da dirección do centro educativo, do Servizo de Inspección Educativa, da xefatura

territorial ou da dirección xeral que proceda, e, se é o caso, informe xustificativo do

correspondente Servizo de Orientación.

As Adaptacións Curriculares Non Significativas son medidas ordinarias de atención que se

aplicarán a alumnado con Necesidades Específicas de Apoio Educativo, alumnos con Dislexia,

Trastornos da Lecto-escritura, Déficit de Atención, desfase curricular pola súa historia persoal,

intelixencia límite. Este alumnado debe ser previamente avaliado.

73

As Adaptacións Curriculares non significativas son medidas ordinarias que se aplican a este

alumnado na aula e que non modifican os obxectivos nin os contidos do curriculum. Son

medidas que poden ser modificadas curso a curso. Así o alumnado traballa xunto coas súas

compañeiras e compañeiros, pero a Lei permite que sexan eliminados algúns contidos, sempre

que se manteñan os contidos mínimos, o que a avaliación se realice de maneira distinta, o que

se lle permita ao alumno o uso de calculadora, táboas de multiplicar, se lle coloque nunha

posición concreta na aula, se lle facilite a toma de apuntes, etc…

Medidas de atención para o alumnado con dislexia:

- Ó alumnado diagnosticado con Dislexia permitiráselle que teña faltas de ortografía

xa que as investigacións sobre este trastorno din que este alumnado terá sempre

este problema.

- Pódeselle permitir non tomar apuntes, xa que escribir dificultaría a súa atención e

ademais seus escritos terían moitos erros, por exemplo en materias como linguas

estranxeiras ou matemáticas ou física, sería mellor que se lles facilitase recoller os

apuntes de clase dun xeito diferente (fotocopias de compañeiros, fotos da pizarra,

gravacións,…). A Lei permite que non se lle teñan en conta estas dificultades, nin

se lle baixe a nota por iso.

- Pódese avaliar de forma oral ou escribir no ordenador se á súa letra é ilexible. De

feito a este alumnado na PAU fánselle as adaptacións pertinentes.

Medidas para o alumnado con Déficit de Atención co n +/- Hiperactividade (TDAH)

- Deberase situar na clase con compañeiros tranquilos e facilmente accesible ao

profesorado. se lle pode permitir realizar o exame en dous momentos.

- Pode ser avaliado de xeito oral e utilizar estratexias para centrar a súa atención.

Para o alumnado con capacidade intelectual límite podénselle adaptar os exames,

solicitarlle que subliñe os contidos máis importantes e centrar a proba neles.

O profesorado fará en cada materia a adaptación necesaria e cubrirá na folla de rexistro as

medidas aplicadas. Entregarase una copia á persoa titora e á Xefatura de Estudos.

74

ADAPTACIÓN CURRICULAR NON SIGNIFICATIVA PARA ALUMNA DO CON DISLEXIA OU

ALTERACIÓNS GRAVES DA LECTOESCRITURA OU OUTROS PROB LEMAS DA LINGUAXE

ALUMNO/A: __

MATERIA: ___

CURSO- GRUPO: ____________________ DATA:_______________

TITOR/A:_______________________

ADAPTACIÓN NOS MATERIAIS

 CONCEPTO OBSERVACIÓNS

 Simplificar as instrucións escritas.

 Subliñarlle previamente as partes máis importantes do

texto.

 Marcar con fluorescente a información máis relevante e

esencial no libro do alumno/-a.

 Realizar un glosario dos termos novos que lle aparecen

ou lle vaian a aparecer nas diferentes áreas

 Gravar os temas cunha gravadora. Facer fotos da

pizarra.

 Gravar os materiais audiovisuais vistos na clase

ADAPTACIÓN NA METOLODOXÍA

 OBSERVACIÓN OBSERVACIÓN

 Dar información verbal e visual simultaneamente.

Introducir a materia por medio de imaxes ou multimedia.

 Colocar ao alumno/-a preto do profesorado. Asegurarse

75

de que anota na axenda os deberes e datas de exames

ou entrega de traballos.

 Utilizar sinais para resaltar os aspectos máis

importantes: asteriscos para acentuar as preguntas ou

actividades más importantes para a avaliación

 Permitir o uso de apoios materiais:

o Abecedario

o Esquemas

o Regras de ortografía

o Esquemas ou guións que enumeren como se

realiza un exercicio.

o Apoios visuais (debuxos, pictogramas,fotos ou

imaxes reais)

o Ábacos

o Táboas de multiplicar

o Calculadora

o …………………….

o …………………….

 Mostrar os traballos realizados ao resto do alumnado

para mellorar a autoestima

 Utilizar a ensinanza titorada. Xuntar alumnado de

diversos niveis para repasar as actividades, preparar

exames

 Permitirlle ter máis tempo para realizar os traballos e

exames

 Proporcionar actividades adicionais

76

ADAPTACIÓN NA AVALIACIÓN

 OBSERVACIÓN OBSERVACIÓNS

 Exame oral

 Lerlle as preguntas do exame

 Exame con material complementario:

o Abecedario

o Esquemas

o Regras de ortografía

o Apoios visuais (debuxos, pictogramas ou

imaxes reais)

o Ábacos

o Táboas de multiplicar

o Calculadora

o …………………….

o …………………….

 Apoiar con imaxes o material escrito

 Valorar o contido das respostas e non a ortografía ou a

composición do texto

 Revisar ben as preguntas para saber se se ten

equivocado porque non entendeu a formulación

 Dividir o exame en dúas sesións

77

ADAPTACIÓN CURRICULAR NO SIGNIFICATIVA PARA ALUMNAD O CON DÉFICIT DE

ATENCIÓN CON O SIN HIPERACTIVIDAD, TRASTORNOS GRAVE S DE CONDUCTA

ALUMNO/A:__

MATERIA:

CURSO- GRUPO:__________________ DATA:__________________

TITOR/A:_____________

ADAPTACIÓN NOS MATERIAIS

 CONCEPTO OBSERVACIÓNS

 Simplificar as instrucións escritas.

 Subliñarlle previamente as partes máis importantes do

texto.

 Fraccionar os textos en partes máis pequenas ou

eliminar partes do mesmo cando proporciona

información redundante

 Marcar con fluorescente a información máis relevante e

esencial no libro do alumnado.

 Proporcionarlle esquemas antes de dar a materia.

 Gravar os materiais audiovisuais vistos na clase

ADAPTACIÓN NA METODOLOXÍA

 OBSERVACIÓN OBSERVACIÓN

 Asegurarnos en cada momento que o alumno ou alumna

ten entendido a tarefa.

 Utilizar as instrucións paso a paso. Presentar a tarefa en

pasos secuenciais

 Escribir os apartados e vocabulario máis significativo do

78

tema no encerado antes da explicación.

 Utilizar técnicas de aprendizaxe cooperativo por parellas

ou grupos pequenos

 Sentar preto da profesora ou profesor

 Utilizar sinais para resaltar os aspectos máis

importantes: asteriscos para acentuar as preguntas ou

actividades máis importantes para a avaliación

 Permitir o uso de apoios materiais:

o Esquemas

o Regras de ortografía

o Esquemas ou guións que enumeren como se

realiza un exercicio.

o Apoios visuais (debuxos, pictogramas ou imaxes

reais)

o Ábacos

o Táboas de multiplicar

o Calculadora

o …………………….

o ……………………

 Mostrar os traballos realizados ao resto do alumnado

para mellorar a súa autoestima

 Utilizar a ensinanza titorada. Xuntar a alumnado de

diversos niveis para repasar as actividades, preparar

exames…

 Permitirlle ter máis tempo para realizar os traballos e

exames

 Proporcionarlle actividades adicionais

79

ADAPTACIÓN NA AVALIACIÓN

 OBSERVACIÓN OBSERVACIÓNS

 Exame oral

 Exame tipo test

 Exame fraccionado: Colocar unha sola orden por

pregunta e deixar espazo para contestar

 Exame con material complementario:

o Esquemas

o Regras de ortografía

o Apoios visuais (debuxos, pictogramas ou

imaxes reais)

o Ábacos

o Táboas de multiplicar

o Calculadora

o …………………….

o …………………….

 Apoiar con imaxes o material escrito

 Valorar o contido das respostas e non a ortografía ou

composición do texto

 Revisar ben as preguntas para saber se se ten

equivocado por non entender a pregunta

 Dividir o exame en dúas sesións

Este plan de convivencia foi aprobado polo Consello Escolar nunha sesión

extraordinaria celebrada o 14 de abril de 2016.

