
PROXECTO
EDUCATIVO DE

CENTRO

ÍNDICE

ASPECTOS ORGANIZATIVOS

I. Normas e principios xerais

II. A comunidade escolar. Dereitos e deberes de convivencia
1. Alumnado
2. Profesorado
3. Nais e pais do alumnado
4. Persoal de administración e servizos

III. Estrutura organizativa da comunidade escolar
1. Equipo Directivo
2. Consello Escolar
3. Claustro
4. Comisión de Coordinación Pedagóxica
5. Departamentos didácticos
6. Departamento de Orientación
7. Titorías e equipos docentes
8. Equipo de Normalización Lingüística
9. Departamento de Actividades Complementarias e Extraescolares
10. Xunta de Delegados

IV. Relacións no centro e deste coa comunidade socioeducativa
1. No propio centro
2. Cos centros adscritos
3. Cos equipos de orientación específicos
4. Co Centro de Formación e Recursos
5. Cos servizos municipais
6. Con outras institucións

V. Normas de Organización e Funcionamento
1. Normas xerais de convivencia
2. Condutas contrarias á convivencia
3. Reclamacións do alumnado ás súas cualificacións
4. Criterios para a asignación do alumnado aos diferentes grupos
5. Criterios para a confección dos horarios
6. Atención educativa ao alumnado exento da segunda lingua estranxeira
7. Gardas
8. Cambios na organización horaria
9. Organización de espazos e instalacións

ASPECTOS CURRICULARES E DIDÁCTICOS

VI. Oferta educativa do centro
1. Na Educación Secundaria obrigatoria

2. No Bacharelato

VII. Adecuación dos obxectivos xerais de etapa ao contexto socioeconómico e cultural
do centro

1. Na Educación Secundaria obrigatoria
2. No Bacharelato

VIII. Consideracións metodolóxicas xerais: a súa contribución á consecución das
competencias clave

1. Na Educación Secundaria obrigatoria
2. No Bacharelato

IX. Criterios xerais de avaliación e promoción do alumnado
1. Na Educación Secundaria obrigatoria
2. No Bacharelato
3. Concesión de Matrícula de Honra

X. Aspectos xerais para a elaboración das programacións docentes

XI. Liñas xerais de atención á diversidade

XII. Plans para o alumnado con materias avaliadas negativamente ou que non
promocione

XIII. Liñas xerais para a elaboración dos Plans de Orientación e Acción Titorial

XIV. Proxecto de dinamización da Linga Galega

XV. Plan Lector

XVI. Plan de Integración das Tecnoloxías da Información e Comunicación

XVII. Liñas xerais do Plan de Convivencia

REFORMA DO PROXECTO EDUCATIVO DE CENTRO

DISPOSICIÓN FINAL

ASPECTOS ORGANIZATIVOS

I. NORMAS E PRINCIPIOS XERAIS

Os centros docentes que ofrezan ensinanzas ensino secundario rexeranse polo disposto
na Lei Orgánica 8/1985 de 3 de xullo, Reguladora do Dereito á Educación (LODE), na
Lei Orgánica de Educación 2/2006 (LOE) de 3 de maio de 2006, na Lei Orgánica de
Mellora da Calidade Educativa 8/2013 (LOMCE),no Real Decreto 732/1995 de 5 de
maio polo que se establecen os Dereitos e Deberes dos alumnos/as e as normas de
convivencia nos centros (BOE do 2 de xuño), polo disposto no Real Decreto 324/1996
de 26 de xullo polo que se aproba o Regulamento orgánico dos Institutos de Educación
Secundaria (ROC) (DOG 9 de agosto), pola Orde de 1 de agosto de 1997 que
desenvolve o Regulamento orgánico de Institutos de Educación Secundaria (DOG do 2
de setembro), na Lei 4/2011de 30 de xuño, de Convivencia e de participación da
comunidade educativa (DOG 15 de xullo) e o Decreto 8/2015 que desenvolve a anterior
Lei, así como polo presente PEC elaborado pola Dirección do centro.

Este PEC establece unha serie de normas e pautas de conduta que, xunto coas normas
específicas de rango superior establecidas, rexen a convivencia no centro entre todos os
compoñentes da comunidade escolar, que quedan obrigados a cumprilas. Trátase de
conseguir un clima de convivencia de calidade no centro escolar, condición
imprescindible para a consecución dos seus fins educativos.

Como principio xeral, defendemos que a finalidade primordial da educación debe estar
orientada a lograr o desenvolvemento da personalidade do alumnado. Para isto será
necesario, ademais do traballo no ámbito cognitivo, potenciar o respecto aos dereitos e
liberdades básicas recoñecidas pola Constitución -tolerancia e liberdade en democracia-
e a adquisición, por parte do alumnado, dos hábitos intelectuais e técnicas de traballo
que o capacite para o desempeño da súa futura actividade profesional e, no seu caso,
para continuar o seu proceso de formación.

Todas as actividades que se desenvolvan estarán baseadas na liberdade e nos principios
democráticos de xustiza, igualdade, pluralismo, a paz e o respecto aos dereitos
humanos. Serán principios fundamentais a tolerancia e o mutuo respecto entre todos os
integrantes desta comunidade escolar. Non terán cabida, polo tanto, actitudes sexistas,
xenófobas nin racistas, nin serán tolerables actitudes de acoso escolar ou que atenten
contra a dignidade de calquera dos membros que constitúen a comunidade educativa.

Nesta liña, as programacións docentes asumen como valores transversais xerais os
elementos básicos relacionados coa educación cívica e institucional, a igualdade
efectiva entre homes e mulleres, a prevención de violencia de xénero ou contra persoas
con discapacidade, o principio de igualdade de trato e non discriminación por calquera
circunstancia persoal ou social, así como a aplicación de medidas que favorezan a
aprendizaxe da prevención e resolución de conflitos. Ademais, de forma máis específica
e con maior ou menor intensidade en funcións dos contidos das diferentes materias, as
citadas programacións incorporarán elementos transversais relacionados coa

comprensión lectora, a expresión oral e escrita, a comunicación audiovisual e as
tecnoloxías da información e da comunicación.

O centro ten por fin primordial a formación integral e o desenvolvemento pleno da
personalidade do alumnado, e a conseguir este fin deben dirixir os seus esforzos os
membros da comunidade escolar afectados por este PEC. Ao mesmo fin potenciarase a
orientación educativa e profesional a través dos departamentos correspondentes.

Coa esta mesma finalidade formativa debe entenderse a corresponsabilidade de pais e
nais ou de persoas titoraslegais no mantemento da convivencia no centro educativo, que
é un dos principais deberes que lles corresponden en relación coa educación dos seus
fillos ou pupilos. Neste sentido, a lei impón a obrigatoriedade para pais e nais, titores e
titoras legais, da participación nos procedementos de corrección disciplinaria cando
sexanlegalmente convocados.

As normas contidas neste Regulamento serán de aplicación ás condutas que teñan lugar
non só dentro do recinto escolar (edificios, patios,...), senón tamén en calquera outro
lugar no que se desenvolvan actividades docentes, extraescolares e complementarias
organizadas polo centro (excursións, visitas, competicións deportivas ...), así como ás
que se produzan fóra do recinto escolar, sempre que estean motivadas ou directamente
relacionadas coa vida escolar e afecten aos compañeiros ou compañeiras ou outros
membros da comunidade educativa, e mesmo ás condutas realizadas nun contorno
tecnolóxico que transcenda ao espazo físico.

A avaliación dos procesos de ensino-aprendizaxe, do propio centro e dos elementos do
sistema será o mecanismo habitual que permita a recondución dos obxectivos propostos.

II. A COMUNIDADE ESCOLAR
DEBERES E DEREITOS DE CONVIVENCIA

A comunidade escolar está formada polo alumnado, o profesorado, as nais, pais e
persoas titoras legais do alumnado e o persoal de administración e servizos (PAS), tendo
os seguintes dereitos e deberes:

1. ALUMNADO
Os dereitos e deberes do alumnado están recollidos no Real Decreto 732/1995 sobre
Dereitos e Deberes dos alumnos/as, antes citado e modificado pola Lei Orgánica de
Educación e pola Lei 4/2011 de Convivencia e o Decreto 8/2015 que desenvolve a
anterior lei. Recoñécenselle ao alumnado os seguintes dereitos e deberes básicos de
convivencia escolar derivados da normativa vixente, sen prexuízo dos establecidos nas
leis orgánicas de convivencia:

Son dereitos básicos de convivencia escolar do alumnado:

• Recibir unha formación integral e coeducativa que contribúa ao pleno
desenvolvemento da súa personalidade nun ambiente educativo de convivencia,
liberdade e respecto mutuo.

• O respecto da súa identidade, integridade e dignidade persoais.

• Participar na toma de decisións do centro en materia de convivencia a través da
elaboración das normas de convivencia e dos mecanismos de resolución de
conflitos ou cando sexa consultado pola Administración.

Son deberes básicos de convivencia do alumnado:

• Participar, colaborar e intervir na mellora da convivencia, respectando o dereito
do alumnado á educación.

• Respectar a dignidade, funcións e orientacións do profesorado no exercicio das
súas competencias educativas recoñecéndoo como autoridade educativa do
centro.

• Respectar os dereitos fundamentais do conxunto da comunidade educativa.

• Respectar as normas de convivencia, organización e disciplina do centro docente
facendo especial fincapé no referido ao uso e conservación adecuado das
instalacións do centro e á asistencia a clase con puntualidade e co material
educativo pertinente.

2. PROFESORADO
Os dereitos, funcións e deberes do profesorado están suxeitos ao establecido no Decreto
1/2008 de 13 de marzo, na LOE (artigo 91, disposicións adicionais 6ª e 7ª), na
LOMCE e matizados na Lei 4/2011 de Convivencia. Será o primeiro en velar pola boa
convivencia, puntualidade e mantemento da orde do centro, respectando e facendo
respectar as normas de convivencia e a dignidade persoal de todos os membros das
comunidade educativa.

Son dereitos básicos do profesorado:

• Ser respectado e valorado no exercicio das súas funcións e ser recoñecido
nas súas facultades para manter un ambiente adecuado de convivencia na súa
actividade. O profesorado terá a protección xurídica adecuada ás súas
funcións docentes.

• Participar na mellora da convivencia escolar e na educación integral do
alumnado, recibindo a formación necesaria na atención á diversidade e na
conflitividade escolar.

• Participar directamente no proceso educativo cando sexa consultado pola
Administración.

Son deberes básicos do profesorado:

• Adoptar as decisións para manter un adecuado ambiente de convivencia e
corrixir, cando lle corresponda, as condutas contrarias á convivencia, ou a
poñelas en coñecemento da Dirección, gardando reserva e sixilo profesional
sobre a información e as circunstancias persoais e familiares do alumnado.

• Informar ás nais, pais ou persoas titoras sobre seus fillos e pupilos
cumprindo as obrigas de dispoñibilidade dentro do horario establecido no
centro para a súa atención.

• Colaborar activamente na prevención, detección e erradicación das condutas
contrarias ás normas de convivencia, especialmente do acoso escolar.
Considérase acoso escolar calquera forma de vexación ou malos tratos
continuados no tempo a un alumno ou alumna por un ou varios compañeiros,
sexan de carácter verbal, físico ou psicolóxico, incluído o illamento ou
baleiro social, con independencia do lugar onde se produzan. Terán a mesma
consideración as condutas realizadas a través de medios electrónicos,
telemáticos ou tecnolóxicos que teñan causa nunha relación que xurda no
ámbito escolar.

• Asistir a todas as actividades escolares da súa competencia, debendo
xustificar as súas ausencias do modo regulamentario que a este fin estableza
a lexislación.

• Condición de autoridade pública do profesorado

 O profesorado ten a condición de autoridade pública no exercicio das súas
funcións. No exercicio das funcións de corrección disciplinaria, os feitos
constatados polo profesorado e formalizados regulamentariamente, terán
presunción de veracidade, sen prexuízo da proba en contrario (Lei 4/2011 de
Convivencia e Decreto 8/2015).

 O profesorado poderá requirir ao alumnado a entrega de calquera obxecto,
substancia ou produto que porte e estea prohibido polas normas do centro,
sexa perigoso para a saúde ou integridade persoal propia ou dos outros
membros da comunidade educativa ou que perturbe o desenvolvemento das
actividades docentes, complementarias ou extraescolares.

3. NAIS E PAIS DO ALUMNADO
Os dereitos e obrigas dos pais e as nais (ou, no seu caso, as persoas titoras legais)
están recollidos na LODE, na LOE, na LOMCE, na LRJAPAC (Lei 30/1992), na
Lei 4/2011de Convivencia e na Lei 1/2016 de transparencia e bo goberno.

Entre os dereitos destacamos os seguintes:

• Seren informados das normas que regulamentan a convivencia no centro.

• Recibir toda a información relativa á evolución educativa dos seus fillos e
fillas.

• Coñecer as decisións relativas á avaliación e promoción do alumnado.

• Ter acceso aos documentos oficiais de avaliación e a examinar, xunto co
profesorado, os instrumentos de cualificación relativos a seus fillos, sen
prexuízo do respecto ás garantías establecidas na Lei orgánica 15/1999 do 13
de decembro.

• Á protección de datos de carácter persoal e normativa aplicable en materia de
protección de datos de carácter persoal.

• Seren escoitados nos procedementos disciplinarios que atinxen aos seus
fillos.

• Participar no proceso educativo a través dos procedementos establecidos
pola administración.

Así mesmo, como primeiros responsables da educación dos seus fillos e fillas teñen as
seguintes obrigas:

• Coñecer e participar no proceso educativo en colaboración co profesorado,
fomentando o respecto polos restantes compoñentes da comunidade
educativa.

• Coñecer, respectar e facer respectar as normas establecidas polo centro e a
autoridade do profesorado no exercicio das súas competencias.

• Colaborar co centro na prevención e corrección das condutas dos seus fillos
contrarias á convivencia.

• Comparecer, de ser o caso, nos procedementos disciplinarios dos fillos
menores de idade. A súa desatención reiterada e inxustificada pode ser
considerada pola autoridade competente como incumprimento dos deberes
inherentes á patria potestade.

4. PERSOAL DE ADMINISTRACIÓN E SERVIZOS
O persoal de Administración e de Servizos está composto polo persoal administrativo, o
persoal subalterno e o persoal de limpeza. Da súa coordinación encárgase o Secretario/a
do centro.

Recoñécenselles os seguintes dereitos:

• Ser respectado e valorado e recibir un trato adecuado polo resto da
comunidade educativa no exercicio das súas funcións, con respecto á súa
integridade física e moral.

• Participar, no exercicio das súas funcións, na mellora da convivencia
escolar.

• Protección xurídica adecuada ás súas funcións.

• Participar nas consultas da Administración.

Son deberes do persoal de administración e de servizos:

• Colaborar para facer que se respecten as normas de convivencia escolar.

• Colaborar na prevención, detección e erradicación das condutas contrarias á
convivencia e, en particular, das situacións de acoso escolar, informando á
Dirección e gardando reserva sobre as circunstancias do alumnado.

Opersoal administrativo deberá atender a todas aquelas persoas que precisen asistencia
naquelas cuestións administrativas que sexan da súa competencia orgánica no centro e
conforme ás funcións do seu corpo e grao persoal, que regula a lei de funcionarios de
corpos da administración xeral da Xunta de Galicia.

O persoal subalterno deberá:

• Preocuparse de proporcionar o material axeitado que lle soliciten para o
normal desenvolvemento das actividades.

• Controlar o uso adecuado de auga, luz, calefacción e teléfono, así como o
estado do material do centro, comunicando ao Secretario/a as desfeitas que
se produzan.

• Colaborar co profesorado de garda no control da orde interna.

• Controlar o acceso ao centro das persoas alleas ao mesmo.

O persoal de limpeza deberá:

• Cumprir a quenda de traballo que, segundo o seu horario de dedicación, lle
sexa asignada polo Secretario do centro.

• Informar ao Secretario/a das deficiencias que vexa durante o
desenvolvemento da súa xornada laboral.

1. EQUIPO DIRECTIVO
As súas funcións están reguladas polos artigos 131 ao 139 da LOE, polo Capítulo 2º do
Título segundo do ROC, nas disposicións transitorias 6ª e 7ª da LOE, o artigo 131 da
LOMCEe no artigo 10.1 da Lei 4/2011 de convivencia.

Reunirase semanalmente. A tal fin, a Xefatura de Estudos velará, no momento da
confección dos horarios, porque todos os membros da mesma teñan asignada unha das
horas lectivas no seus horarios.

2. CONSELLO ESCOLAR
As súas funcións están reguladas polos artigos 126 e 127 da LOE e nos artigos que van
do 36 ao 45 do ROC e no artigo 127 da LOMCE.As súas reunións convocaranse nas
horas non lectivas de modo que non se lesionen os intereses dos membros do
mesmo.Dentro do Consello Escolar organizaransetres comisións:

 Comisión Económica, formada polo Director/a, Secretario/a, un
representante das nais e pais, un do profesorado e un do alumnado.

 Comisión de Convivencia, formada polo Director/a, Xefe/a de Estudos, un
representante das nais e pais, un do profesorado e un do alumnado.

 Comisión de Escolarización, formada polo Director/a, un representante das
nais e pais, un do profesorado e un do alumnado.

O Consello Escolar poderá organizar todas as comisións que considere oportunas para
tratar asuntos específicos, nas que estarán presentes, cando menos, un representante do
profesorado, un do alumnado e un dos pais/nais (art. 45 do ROC) e sempre que sexan
aprobadas pola maioría de dous terzos dos membros do Consello presentes no acto.

3. CLAUSTRO
As súas funcións están reguladas polos artigos 128 e 129 da LOE e da LOMCE e nos
artigos 46 e 47 do ROC. Como norma xeral, as súas reunións serán convocadas en
horario de tarde, agás algunha de Claustro extraordinario que pola curta duracióndo
tema tratado poida facerse nun recreo.

O Claustro reunirase unha vez ao trimestre e sempre que o convoque o Director/a ou o
solicite, polo menos, un terzo dos seus membros. Neste último caso, o presidente/a
realizará a convocatoria no prazo máximo de vinte días contados desde o seguinte día a
aquel que se presente a petición. En todo caso, será preceptiva unha sesión do Claustro
ao comezo e outra ao remate do curso (art.51 doROC)

Corresponde ao Director/a convocar as sesións ordinarias e extraordinarias e a fixación
da orde do día –comunicado previamente o avance no taboleiro de anuncios da sala de
profesores- tendo en conta, no seu caso, as peticións dos demais membros formuladas
coa suficiente antelación (art. 23 b da Lei 30/1992 de 26 de novembro). As peticións de
inclusión da orde do día por parte dos membros do Claustro deberán incluírse coa
literalidade que figure na súa presentación.

4. COMISIÓN DE COORDINACIÓN PEDAGÓXICA
As súas funcións están reguladas polo artigo 77 do ROC.Reunirase por decisión do
Director/a como presidente da mesma ou por decisión colexiada da maioría simple dos
seus membros.

5. DEPARTAMENTOS DIDÁCTICOS
As súas funcións están reguladas polo Capítulo IV do Título V do ROC (artigos 71 a
76). Poderán celebrar cantas reunións desexen, pero como mínimo é obrigatoria unha
mensual.

6. DEPARTAMENTO DE ORIENTACIÓN
A súa composición e funcións básicas están reguladas polos artigos 3, 6 e 7 do Decreto
120/1998 do 23 de abril, polo que se regula a orientación educativa e profesional na
comunidade autónoma de Galicia e a normativa que o desenvolve. Igualmente, regula
moitas das súas competencias a Lei de convivenciae o Decreto 229/2011, do 7 de
decembro, de atención á diversidade.

O Departamento actuará baixo a dependencia directa da Xefatura de Estudos e en
estreita colaboración co Equipo Directivo, titores e xefes dos departamentos didácticos.
Os seus membros reuniranse semanalmente e, de forma periódica, cos titores,
especialmente cos da ESO. Así mesmo, a xefatura do Departamento de Orientación
manterá reunións trimestrais cos orientadores/as dos centros de primaria adscritos ao
IES.

7. TITORÍAS E EQUIPOS DOCENTES
A persoa titora é a peza clave da orientación escolar, académica e profesional do
alumnado, tanto a nivel individual como de grupo. As súas funcións están reguladas nos
artigos 58 e 59 do ROC e no artigo 20 do Decreto 133/2007 do 5 de xullo, DOG 13 de
xullo de 2007). Cómpre salientar a súa responsabilidade de coordinar o equipo docente
que imparta clases no seu grupo, tanto no relativo á avaliación como aos procesos de
ensino e aprendizaxe, así como de orientar ao alumnado en colaboración co
Departamento de Orientación. Entre as funcións do profesorado titor destacan:

 Coordinar a sesión de avaliación inicial. Dita reunión será preceptiva para os
todos os grupos de Educación Secundaria Obrigatoria.

 Solicitar, a través da Xefatura de Estudos, as xuntanzas de profesores do
grupo que considere oportunas.

 Levantar acta das sesións de avaliación e doutras reunións que se celebren
ao longo do curso.

 Colaborar co Departamento de Orientación e co equipo docente no plan de
apoio ao proceso de ensinanza-aprendizaxe, no plan de orientación
académico profesional e no desenvolvemento do plan de acción titorial, con
especial atención á realización das actividades do programa de habilidades
sociais e ao desenvolvemento e coordinación das medidas de atención á
diversidade dos seus titorados.

 Dar a coñecer ao seu alumnado o PEC, especialmente os apartados do das
NOF referidos ás normas de convivencia e mecanismos de reclamación do
alumnado, así como os procedementos establecidos para a resolución de
conflitos.

 Controlar o estado da aula ao longo de todo o curso.

A persoa titora será designada pola Dirección do centro entre o profesorado que imparta
docencia ao grupo. Para a súa designación terase en conta o establecido no artigo 58 do
ROC:

 Que imparta unha materia común a todo o alumnado do grupo.

 Nos cursos 1º e 2º de ESO, asignarase a titoría preferentemente aos/ás
mestres/as que impartan clase neses grupos.

 No caso dos grupos de PMAR a persoa titora será preferentemente o
responsable dun dos ámbitos.

 Poderán nomearse titores específicos para aquel alumnado que precise
dunha atención especial, sempre que exista profesorado dispoñible.

8. EQUIPO DE NORMALIZACIÓN E DINAMIZACIÓN
LINGÜÍSTICA
A súa composición e funcións están reguladas nos artigos 82 a 87 do ROC. Os seus
obxectivos serán especificados no Proxecto para o fomento do uso do galego que se
elaborará anualmente.

9. DEPARTAMENTO DE ACTIVIDADES COMPLEMENTARIAS E
EXTRAESCOLARES
A súa composición e funcións están reguladas polos artigos 61 a 70 do ROC. Tal como
establece o artigo 64, neste instituto exerce a xefatura deste departamento o/a
Vicedirector/a.

10. XUNTA DE DELEGADOS
Está regulada polo Título V do ROC (artigos 107 a 115).

Na primeira quincena do mes de outubro celebraranse, presididas polos respectivos
titores, as eleccións para delegados de grupo. Na primeira quincena do mes de xaneiro
haberá oportunidade de renovar o cargo, para o que os titores procederán a organizar
outra elección se así o desexa o grupo.

A Xunta de Delegados será presidida por un dos seus membros elixido entre os seus
compoñentes na primeira reunión de cada curso.

As competencias do delegado que preside a Xunta, a celebración das reunións, a
posibilidade de revogación dos delegados e as funcións da Xunta de Delegados están
determinadas nos artigos 109, 110, 111, 112 e 113 do ROC. A Xefatura de Estudos
velará porque todos os delegados dispoñan da información contida nestes artigos.

A Xunta de Delegados reunirase con carácter ordinario polo menos unha vez ao
trimestre, antes e despois de cada reunión do Consello Escolar e cando sexa convocada
pola Dirección e/ou Xefatura de Estudos. Aínda que o artigo 110 establece que as
reunións non deben alterar o desenvolvemento das actividades docentes, cando o
carácter extraordinario do tema o demande, a Dirección poderá permitir que a reunión
se celebre durante o horario lectivo.

IV. RELACIÓNS NO CENTRO E DESTE COA
COMUNIDADE SOCIOEDUCATIVA

Debe ser obxectivo prioritario de todos os compoñentes da comunidade educativa do
IES Monte das Moas intensificar as diferentes formas de colaboración cos distintos
sectores que a constitúen, así como potenciar a que se poida establecer con outros
grupos e institucións.

1. NO PROPIO CENTRO
En aplicación da lexislación que afecta aos diferentes elementos que conforman
estrutura organizativa da comunidade escolar, recollida no apartado III deste PEC,
procurarase potenciar as actividades de coordinación nos diferentes ámbitos:

 No Equipo Directivo.

 Entre os titores/as e o seu grupo.

 Entre os titores/as, profesores/as, orientadores/as cos pais e nais do
alumnado.

 Entre os titores/as dun mesmo nivel educativo.

 Entre o Departamento de Orientación e o profesorado titor.

 Entre os membros dos departamentos didácticos e o de Orientación.

 Entre os membros que constitúen comisións (Comisión de Coordinación
Pedagóxica, Comisión de Convivencia, Comisión Económica...) e equipos de
traballo específicos (Equipo de Normalización e Dinamización da Lingua
Galega, Observatorio de Convivencia...).

2. COS CENTROS ADSCRITOS
O Equipo Directivo e o Departamento de Orientación desenvolverán actuacións cos
centros de primaria adscritos ao IES co fin de facilitar o tránsito á ESO do alumnado de
ditos centros tales como: transmisión da información oral e documental do alumnado de
nova incorporación, planificación e realización de actividades de achegamento ao IES
para as familias e o alumnado, coordinación dos aspectos xerais do Plan de Orientación,
propostas conxuntas de actuación con alumnado que presenta necesidades específicas de
apoio educativo, alumnado de procedencia estranxeira e de minorías étnicas...

3. COS EQUIPOS DE ORIENTACIÓN ESPECÍFICOS
A xefatura do Departamento de Orientación ou a Dirección do centro poderá solicitar a
intervención dos profesionais do E.O.E. a través do Servizo de Inspección Técnica
Educativa, coa finalidade de:

 Solicitar información sobre recursos e materiais para responder ás
necesidades educativas especiais.

 Colaborar na avaliación psicopedagóxica por estimar necesaria a
intervención dun profesional externo ao centro.

 Asesorar e apoiar ao Departamento de Orientación.

 Contribuír á formación especializada do profesorado no ámbito das
necesidades educativas especiais.

 Revisar o ditame de escolarización de alumnos que presentan necesidades
educativas especiais.

4. CO CENTRO DE FORMACIÓN E RECURSOS
O centro colaborará co Centro de Formación e Recursos en tres planos:

 Divulgando a información que lle sexa remitida desde o CEFORE para que
sexa coñecida polo profesorado.

 Solicitando asesoría para a formación do profesorado en todos aqueles casos
en que exista unha demanda específica (para proxectos de formación en
centros, seminarios permanentes...).

 Facilitando espazos e instalacións para o desenvolvemento de cursos de
formación.

5. COS SERVIZOS MUNICIPAIS
O Instituto colaborará e participará en programas que o Concello da Coruña oferte para
os niveis de ensino secundario. Así mesmo, por ser a etapa da ESO unha etapa de ensino
obrigatorio na que poden aparecer casos de alumnos/as que falten a clase dun modo
inxustificado, unha vez esgotadas as vías de comunicación coa familia, informarase da
situación á Inspección Educativa e aos Servizos Sociais do Concello en aplicación da
lexislación sobre absentismo escolar.

6. CON OUTRAS INSTITUCIÓNS
O IES Monte das Moas será receptivo a todo tipo de colaboración que redunde en
beneficio do seu alumnado e profesorado, ademais de facilitar o uso das súas
instalacións a colectivos -especialmente do barrio- que así o soliciten para fins sociais
ou culturais e que, a xuízo da Dirección, potencien as relacións do centro co seu
contorno.

Ademais das actuacións puntuais que poidan xurdir, convén manter un bo nivel de
colaboración con institucións como:

 Asociacións de Veciños do barrio.

 Asociacións culturais.

 Centro de Saúde do Castrillón.

 Biblioteca pública do centro cívico do Castrillón.

 Deputación Provincial.

 Con institucións culturais da cidade non incluídas nos programas de visitas
do Concello como as casas-museo, os museos de arte e historia e as sedes de
fundacións culturais.

 Empresas e fábricas da área metropolitana.

 Organizacións non gobernamentais da cidade.

 Servizos Sociais de Xunta de Galicia.

 Policía nacional e local.

V. NORMAS DE ORGANIZACIÓN E
FUNCIONAMENTO

As liñas xerais do contido das NOF están reguladas no artigo 100 do ROC, no artigo
124 da LOMCE e na lexislación relativa á convivencia nos centros (Lei 4/2011 e
Decreto 8/2015), permitindo que os centros concreten todos aqueles aspectos que
consideren oportunos para unha mellor organización e convivencia de todos os sectores
da comunidade escolar no seu Plan de Convivencia.

1. NORMAS XERAIS DE CONVIVENCIA
Segundo a lexislación actual, as normas de convivencia do centro quedan establecidas e
regulamentadas no Plan de Convivencia elaborado pola Comisión de Convivencia e
aprobado polo Consello Escolar.

A principal finalidade do establecemento das normas de convivencia é a de potenciar a
adquisición de hábitos de respecto mutuo, así como transmitir e exercitar os valores que
fan posible a vida en sociedade nun clima de responsabilidade, de traballo e de
harmoniosa e pacífica relación.

As normas de convivencia do centro concretan as faltas, as correccións e os
procedementos a seguir no caso de incumprimento dos deberes por parte do alumnado,
xa que cando estes aspectos se refiren ás relacións co resto dos membros da comunidade
educativa (nais, pais, profesorado, persoal non docente), xa están regulamentadas por
leis específicas.

Como consideracións xerais e previas, establecemos que:

1. As correccións que teñan que aplicarse terán sempre un carácter educativo e
recuperador, respectarán os dereitos do alumnado e procurarán a mellora das
relacións entre todos os membros da comunidade educativa e a mellora da
convivencia no centro docente.

2. O alumnado non poderá ser privado do seu dereito á educación e, no caso da
ESO, do seu dereito á escolaridade. Para estes efectos, non se entenderá como
privación do dereito á educación a imposición das correccións previstas que
supoñan a suspensión da asistencia ás clases ou o cambio de centro.

3. Ningunha sanción poderá atentar contra a integridade física ou a dignidade
persoal do alumnado.

A corrección será proporcional á falta cometida e terá a debida inmediatez para
garantir o seu carácter educativo, sen menoscabo dos dereitos e garantías de
defensa do alumnado. Os órganos competentes para a instrución do expediente
ou para a imposición de correccións deberán ter en conta a idade e a situación
persoal, familiar e social do alumnado no momento de decidir, tanto na súa
incoación ou o sobresemento, como a efectos de graduar a aplicación da sanción
cando proceda.

4. É competencia do Consello Escolar e do Claustro coñecer a resolución de
conflitos disciplinarios e velar para que se ateñan á normativa vixente.

Como normas xerais de organización da convivencia establecemos que:

1. É unha obriga do alumnado o reparar os danos materiais e morais causados
coas súas condutas contrarias á convivencia, obriga que debe entenderse como
medida educativa no marco do proceso de formación integral do alumnado.

2. Para controlar o acceso ás instalacións do centro de persoal alleo ao mesmo,
tanto o profesorado coma o persoal de servizos, poderán requirir a súa
identificación e negarlle, se o consideran oportuno, a súa entrada.

3. Todas as actividades escolares obrigatorias realizaranse dentro do horario
lectivo. Se, por algunha circunstancia especial, fose conveniente trasladar unha
actividade fóra de tal horario, haberá de contar coa aprobación de todo o
alumnado afectado.

4. Nas actividades extraescolares que supoñan saída do centro, o alumnado debe
cumprir as mesmas pautas de comportamento que rexen no centro, ademais das
específicas que estableza o profesorado acompañante. Polo tanto, as faltas serán
sancionadas do mesmo modo que se fosen cometidas no instituto.

5. Para obter o máximo beneficio das explicacións do profesorado, o alumnado
prestará atención, mantendo o silencio e actitude adecuadas, cumprirá as normas

que se establezan, terá o material preparado desde o inicio da clase e non
interromperá o normal desenvolvemento das mesmas.

6. O alumnado agardará ao profesorado na aula e manterá a porta aberta; se
transcorridos dez minutos non aparecese este nin o profesorado de garda, o/a
delegado/a deberá ir á sala de profesores a notificar a ausencia.

7. O alumnado da ESO, cando non teña clase, deberá permanecer na aula co
profesorado de garda. O alumnado de Bacharelato poderá optar por ir á
biblioteca se hai profesorado de garda nela, aos patios, á cafetería ou permanecer
na aula.

8. A actitude do alumnado na biblioteca debe ser tan correcta coma na aula,
traballando en silencio, norma común a todas as bibliotecas.

9. Cando un profesor/a falte a primeira ou a última hora da mañá ou da tarde, o
alumnado de Bacharelato, e o da ESO que teña autorización do pai, nai ou titor
legal, poderá chegar á segunda hora ou saír á última. A Xefatura de Estudos
deseñará un sistema para o control do anteriormente exposto. No caso do
alumnado da ESO, os pais, nais ou titores legais serán expresamente informados
da posibilidade e consecuencias da referida autorización.

10. Cando un alumno/a de Bacharelato remate un exame antes do final da clase
poderá saír da aula, en silencio, se se trata da última hora da mañá ou da tarde,
agás indicación contraria por parte do profesorado.

11. Ao comezo de cada curso facilitarase a cada delegado/a de curso unha chave
da aula para que poidan mantela pechada en momentos de ausencia do alumnado
do grupo durante a xornada escolar.

A efectos da tipificación da falta e da gradación das correccións terase en conta:

 Circunstancias atenuantes:
 O recoñecemento espontáneo da conduta incorrecta.
 O cumprimento igualmente espontáneo da obriga de reparar os danos

producidos.
 A falta de intencionalidade.
 No caso de alumnado con NEE teranse en conta os informes realizados polo

Departamento de Orientación, previa solicitude do instrutor.

 Circunstancias agravantes:
 A premeditación e reiteración da falta.
 A difusión por calquera medio da conduta
 O abuso dunha situación de privilexio, por efectuarse a falta sobre

compañeiros/as de menor idade, recentemente incorporados/as ao centro ou
por tratarse dun caso de discriminación ou por calquera outra circunstancia
que determine un carácter especialmente vulnerable da vítima da conduta.

2. CONDUTAS CONTRARIAS Á CONVIVENCIA
As condutas contrarias á convivencia terán a consideración de leves, graves e de sanción
especial (faltas de asistencia e puntualidade) e todo o relativo á súa tipoloxía e sanción
queda recollido no Plan de Convivencia e os seus anexos.

3. RECLAMACIÓNS DO ALUMNADO ÁS SÚAS
CUALIFICACIÓNS
• O alumnado ten dereito a que a súa dedicación, esforzo e rendemento sexan

avaliados con obxectividade, segundo recolle toda a lexislación existente.

• A avaliación será continua e integradora na ESO, situación que non debe ser
incompatible co feito da avaliación de cada materia se realice de forma
diferenciada polo profesorado que a imparta tendo en conta os criterios de
avaliación e os estándares de aprendizaxe avaliables de cada unha delas, así
como as accións e os acordos dos departamentos establecidos nas programacións
didácticas. Os criterios de avaliación e os estándares de aprendizaxe das materias
serán o referente para valorar a consecución dos obxectivos establecidos e, no
seu caso, o grao de adquisición das competencias clave.

• En ambas etapas a avaliación será continua en cuanto que estará inmersa no
proceso de ensinanza e aprendizaxe do alumnado, coa finalidade de detectar as
dificultades no momento en que se producen, analizar as causas e, desta
maneira, adoptar as medidas necesarias que permitan ao alumnado mellorar o
seu proceso de aprendizaxe e garantir a adquisición das competencias clave para
continuar o proceso educativo.

• A avaliación debe cumprir unha función formativa para cada alumno,
aportándolle información sobre o que realmente progresou, as estratexias
persoais que máis o axudaron, as dificultades que encontrou e os recursos de que
dispón para superalas.

• A cualificación será decidida polo profesorado que imparta cada materia e terá
como referente os criterios de avaliación de cada unha delas.

• Coa finalidade de garantir o dereito do alumnado a ser avaliado con criterios
obxectivos, ao comezo de cada curso os departamentos didácticos, a través do
profesorado, informarán a cada grupo de alumnos dos obxectivos, contidos e
criterios de avaliación esixibles para obter unha valoración positiva nas distintas
materias, dos criterios de cualificación e dos instrumentos e procedementos de
avaliación que se utilizarán, incluídas as materias pendentes de cursos anteriores,
así como das medidas de reforzo e recuperación previstas.

• O alumnado ou seus pais ou titores legais poderán solicitar, de profesores e
titores, cantas aclaracións consideren precisas acerca das valoracións que se
realicen sobre o proceso de aprendizaxe, así como sobre as cualificacións ou
decisións que se adopten como resultado dese proceso.

• O profesorado facilitará ao alumnado ou aos seus pais ou titores as informacións
que se deriven dos instrumentos utilizados para valorar o proceso da
aprendizaxe. Cando os pais ou titores desexen recibir unha información
complementaria deberán solicitar unha entrevista co titor/a ou co profesorado da

materia e serán atendidos no tempo que para estes fines figura no horario persoal
de todo o profesorado. Cando a valoración estea baseada en probas, exercicios
ou traballos escritos, os alumnos e seus pais ou titores terán acceso a estes,
revisándoos co profesor/a correspondente.

• Os instrumentos de avaliación deberán ser conservados, ao menos, ata tres
meses despois de adoptadas as decisións e formuladas as correspondentes
cualificacións finais.

Procedemento de reclamación da cualificación final no centro

• No suposto de disconformidade coa cualificación final (ordinaria de xuño e
extraordinaria de setembro) ou coa decisión de promoción ou titulación, o
alumnado ou os seus representantes legais, logo de examinar co profesorado
correspondente as probas obxecto de reclamación, poderán solicitar por escrito a
revisión da cualificación ou a decisión de promoción no prazo de dous días
lectivos desde o coñecemento da decisión.

• A Xefatura de Estudos organizará as xornadas de reclamación ás avaliacións
finais.

• Para facilitar a tramitación da reclamación, o alumnado e seus pais poderán
servirse das instancias que se lles facilitarán na Conserxería do centro.

• A solicitude de reclamación será tramitada a través da Xefatura de Estudos, quen
trasladará ao departamento didáctico correspondente e comunicará tal
circunstancia ao titor. Se a reclamación é sobre a promoción, a solicitude
trasladarase ao titor.

• As reclamacións deberán basearse nalgún dos seguintes supostos:

– Inadecuación da proba en relación cos obxectivos e/ou contidos da
materia a avaliar e co nivel previsto na programación didáctica.

– Inadecuación dos procedementos e instrumentos de avaliación
establecidos na citada programación da materia correspondente.

– Incorrecta aplicación dos criterios de avaliación e cualificación
establecidos na programación didáctica da materia.

• A partir do día seguinte de rematar o prazo para presentar as reclamacións
reunirase o departamento ao que pertence o profesor/a a quen se lle presente a
reclamación, que elaborará un informe, baseándose nos seguintes aspectos, e que
asinarán todos os membros do mesmo:

– Adecuación dos contidos, criterios de avaliación e estándares de
aprendizaxe avaliables que figuren na programación.

– Adecuación dos procedementos e instrumentos de avaliación aplicados
co sinalado na programación.

– Correcta aplicación dos criterios de cualificación establecidos na
programación

• Este informe entregarase na Xefatura de Estudos no prazo máximo de tres días.
A decisión do departamento será inmediatamente comunicada ao alumnado
afectado e seus pais, así como ao titor.

• Se a reclamación se refire á decisión de promoción ou titulación será trasladada
ao profesorado titor como coordinador da sesión de avaliación na que foi
adoptada por se é procedente unha nova convocatoria da xunta de avaliación no
prazo de tres días lectivos a partir da finalización do período de solicitude de
revisión. En calquera dos casos comunicarase por escrito a resolución tomada ao
alumnado reclamante ou aos representantes legais.

• No caso de proceder a rectificación farase constar nos documentos
correspondentes.

Procedemento de reclamación da cualificación final fóra do centro

• No caso de persistir a reclamación, esta terá que ser resolta por instancias
superiores, caso da Xefatura Territorial a través do servizo de Inspección
Educativa ou pola Comisión de supervisión para o caso das reclamacións das
cualificacións de 2º curso de Bacharelato segundo o procedemento establecido
pola normativa legal.

• Para o alumnado dos cursos da ESO e de 1º de Bacharelato que desexen
continuar co procedemento de reclamación da cualificación final ou a
promoción, deberá presentar unha instancia ante a Dirección do centro no prazo
de dous días hábiles a partir da comunicación da resolución do departamento
didáctico correspondente á materia reclamada mediante instancia dirixida á
Dirección do instituto.

• A Dirección do centro, nun prazo máximo de tres días hábiles, remitirá o
expediente á Xefatura Territorial no que figure:

– -Os informes elaborados no centro

– -Os instrumentos de avaliación do alumnado reclamante

– -O informe da Dirección

• A Xefatura Territorial contestará no prazo de quince días e comunicará o
resultado á Dirección para o seu traslado ao interesado. Este procedemento pon
fía á vía administrativa.

• O procedemento para reclamar as cualificacións de 2º curso de Bacharelato, logo
de esgotar as vías de reclamación no centro, será o que estableza a lexislación
pertinente.

4. CRITERIOS PARA A ASIGNACIÓN DO ALUMNADO AOS
DIFERENTES GRUPOS
Na confección de horarios dos grupos do alumnado, a Xefatura de Estudos, ademais das
sesións asignadas a cada unha das materias do currículo, procurará ter en conta:

 Que coincidan, sempre que sexa posible, á mesma hora todos os grupos nas
materias optativas para facilitar a mobilidade do alumnado (cambio de grupo) ou
cambio de opción.

 Que a distribución horaria das materias se reparta ao longo da semana e da
xornada, de modo que non figure sempre á mesma hora, especialmente cando se
trate de primeiras ou últimas horas.

5. CRITERIOS PARA A CONFECCIÓN DOS HORARIOS
Os criterios para a confección dos horarios doprofesorado serán os que estableza o
Claustro en setembro, na primeira sesión do inicio dun novo curso.

6. ATENCIÓN EDUCATIVA AO ALUMNADO EXENTO DA
SEGUNDA LINGUA ESTRANXEIRA
O alumnado da ESO que non cursa a segunda lingua estranxeira debido á exención
concedida en aplicación do art. 6.4 do Decreto 133/2007, e do punto 5.f da Orde de 6
de setembro de 2007, na medida das dispoñibilidades do centro, será atendido por
profesorado designado ao efecto e, no caso contrario, será atendido polo profesorado da
materia dentro da aula.

7. GARDAS
Durante as horas lectivas sempre deberá permanecer no centro polo menos un dos
membros do EquipoDirectivo, que estará localizable polos conserxes.

As gardas-que forman parte do horario lectivo do profesorado- deben realizarse, sempre
que o permita a organización horaria do centro, cando menos por dous profesores/as.

A garda ten que realizarse desde o momento do toque da sirena, sendo os profesores/as
de garda, xunto co Equipo Directivo, os responsables da orde no centro.

O profesorado de garda, unha vez confirmada a ausencia dun compañeiro/a,
permanecerá na aula co alumnado afectado. Cando se trate de alumnos/as de
Bacharelato poderá permitirlles ir á Biblioteca (se as circunstancias o permiten), á pista
deportiva ou á cafetería do centro.

O profesor/a de garda anotará as ausencias e os atrasos dos compañeiros/as, así como
calquera anomalía que se produza no centro durante o seu tempo de garda.

Haberá un Libro de Gardas na Sala de Profesores, segundo establece a lexislación
vixente, no que se deberán consignar todo tipo de incidencias producidas durante o
tempo de garda, xunto coas sinaturas correspondentes do profesorado de garda.

O profesorado de garda dos recreos deberá vixiar os corredores do centro, o patio e a
pista deportiva.

O profesorado de garda atenderá a aula de convivencia e colaborará na realización das
actividades relacionadas co programa de habilidades sociais.

A atención ao alumnado que se poña enfermo ou sufra unha lesión é competencia, en
primeira instancia, do profesor/a que estea na aula que, de seguido, avisará ao
profesorado de garda, que se fará cargo da situación. No caso dunha lesión leve
(pequena contusión ou golpe, rozadura, leve mareo...) o alumno/a será atendido/a no
propio centro. Se a lesión ou enfermidade non pode ser atendida no centro, o
profesorado de garda chamará por teléfono á casa do alumno/a para que a familia se
faga cargo del/a. En caso de non persoarse a familia, o profesorado de garda comunicará
a situación á Xefatura de Estudos para que tome as medidas oportunas. Nos casos en
que se estime unha gravidade preocupante, chamarase ao 061, seguiranse as instrucións
que diten os facultativos e acompañarase ao alumnado afectado ata que se faga cargo a
familia.

8. CAMBIOS NA ORGANIZACIÓN HORARIA
En circunstancias especiais (viaxe, reunións de interese persoal, cursos…) calquera
profesor/a poderá cambiar o horario das clases de un día, comunicándollo previamente á
Xefatura de Estudos, sempre que os cambios se fagan con grupos completos a fin de
non prexudicar a algún alumno/a que poida estar nese momento en reforzo ou apoio
educativo.

No caso de que a ausencia do profesor ou profesora sexa motivada por unha folga,
deberá respectarse o horario oficial.

9. ORGANIZACIÓN DE ESPAZOS E INSTALACIÓNS
Cafetería
O mantemento da orde na cafetería será responsabilidade dos concesionarios da mesma,
e deberán respectar as normas de convivencia establecidas nas NOF.

Ximnasio e Pavillón de Deportes
A utilización destas instalacións serán supervisadas polo Departamento de Educación
Física.As actividades docentes terán prioridade sobre as extraescolares e
complementarias.O alumnado velará pola conservación e a hixiene destas instalacións.

Salón de Actos
No seu uso, terán prioridade as actividades de tipo xeral.

Para coordinar o seu uso, a Vicedirección colocará, ao inicio de cada mes, unha folla-
calendario, na que o profesorado anotará a reserva das horas que considere oportunas
para a realización de actividades que estime convenientes.

Biblioteca
O espazo da Biblioteca dedicarase en exclusiva a esa función e disporá dun material de
proxección que se utilizará no desenvolvemento puntual de actividades.

O uso dos ordenadores da Biblioteca está reservado para o alumnado que desexe facer
consultas, realizar traballos ou completar información relacionada cos currículos das
materias que cursa.

A Biblioteca estará aberta o maior número posible de horas que sexa posible de acordo
coa dispoñibilidade de persoal para atendela. Como mínimo abrirase diariamente nos
recreos para facilitar o préstamo e o uso regulado do material informático.

Poderá ser utilizada eventualmente polo profesorado que necesite impartir algunha clase
nese espazo ou se acode co seu alumnado para traballar con material bibliográfico.

Na Biblioteca manterase o comportamento e o silencio esixibles propios dese espazo e
funcións.

Aulas de Informática
Nestas aulas teñen preferencia absoluta de uso as actividades programadas para todo o
curso; para o resto de horas libres, a Vicedirección colocará aocomezo de cada mes
unha folla- calendario na que o profesorado reservará as horas que precise para a
realización de actividades co seu alumnado que non pode ser desenvolvidas na aula do
grupo.

Nunca poden ser usadas como aulas de garda.

O profesor/a responsable do curso que está utilizando a aula, deberá cumprimentar no
libro da aula a hora na que estivo e as incidencias que houbese.

Para que este control sexa efectivo deberá saberse sempre quen utiliza cada ordenador,
así calquera incidencia anormal estará localizada.

A principio do curso a Dirección nomeará un profesor/a responsable de facer o control e
procurar o bo funcionamento destas aulas.

Aulas ABALAR
Estas aulas funcionan con normativa propia aprobada polo grupo de profesores e
profesoras que imparten clase nelas e que figura nos taboleiros de anuncios das aulas.

Aula de convivencia
Trátase dunha aula ou espazo do centro, determinado pola Dirección, habilitado para
cumprir as funcións establecidas pola Lei de convivencia.

Taboleiros de anuncios
No centro haberá taboleiros de anuncios con espazos reservados para o uso exclusivo do
alumnado, organizacións sindicais, asociacións de pais e nais e información oficial
administrativa e docente e para o Centro Municipal de Información Xuvenil mentres se
manteña o acordo de colaboración.

Todos os documentos que se coloquen nos taboleiros deberán responder aos principios
de tolerancia e respecto mutuo que informan o presente regulamento de réxime interno,
e non poden ter carácter anónimo.

ASPECTOS CURRICULARES
E DIDÁCTICOS

VI. OFERTA EDUCATIVA DO CENTRO

No IES Monte das Moas impártense os catro cursos da Educación Secundaria
Obrigatoria e os dous do Bacharelato.

1. A EDUCACIÓN SECUNDARIA OBRIGATORIA
A oferta da ESO será a marcada pola lexislación vixente, figurando no ANEXO I a
oferta de itinerarios e materias optativas que se ofertan cada curso.

2. O BACHARELATO
No instituto poden cursarse o Bacharelato de Humanidades e Ciencias Socias e o
Bacharelato de Ciencias, figurando no ANEXO II a oferta de itinerarios e materias
optativas que se ofertan cada curso.

VII. ADECUACIÓN DOS OBXECTIVOS XERAIS
DE ETAPA AO CONTEXTO SOCIOECONÓMICO

E CULTURAL DO CENTRO

1. NA EDUCACIÓN SECUNDARIA OBRIGATORIA
A Educación Secundaria Obrigatoria contribuirá no noso centro a desenvolver no
alumnado as capacidades que permitan:

 Actuar como cidadáns democráticos, asumindo os deberes e exercendo
responsablemente os dereitos como parte dunha sociedade plural que require,
para unha mellor convivencia, diálogo, respecto, tolerancia, cooperación e
solidariedade.

 Adquirir hábitos de disciplina, estudo e traballo individual e en equipo para
mellorar as condicións de aprendizaxe e contribuír ao desenvolvemento persoal.

 Asumir o respecto á igualdade de dereitos e oportunidades entre sexos e rexeitar
actitudes que supoñan discriminación entre eles.

 Fortalecer a capacidade de relación con outras persoas, desbotar condutas
baseadas en prexuízos e procurar a resolución pacífica dos conflitos.

 Adquirir novos coñecementos mediante o desenvolvemento de destrezas básicas
na utilización crítica de diferentes fontes de información, así como unha
preparación básica no campo das tecnoloxías, en especial as da información e
comunicación.

 Comprender que o coñecemento científico é un saber integrado que se estrutura
en diversas disciplinas interrelacionadas e coñecer os métodos que nos aporta
para identificar e resolver problemas nos diferentes campos da experiencia.

 Desenvolver o espírito emprendedor e a confianza nun mesmo potenciando a
participación crítica e a iniciativa persoal, así como a capacidade de planificar,
tomar decisións, asumir responsabilidades e aprender a aprender.

 Comprender e expresar con progresiva corrección, oralmente e por escrito,
textos e mensaxes na lingua galega e na lingua castelá e iniciarse no
coñecemento lingüístico, no estudo da literatura e na lectura en ambas as dúas
linguas.

 Comprender e expresar mensaxes orais e escritos de dificultade progresiva, ao
menos nunha lingua estranxeira.

 Coñecer e valorar aspectos básicos do patrimonio cultural e artístico e da
historia das sociedades e das persoas, homes e mulleres, protagonistas do seu
desenvolvemento.

 Coñecer o corpo humano e o seu funcionamento na totalidade das súas
dimensións físicas e psicolóxicas para ser quen de desenvolver hábitos de
coidado e saúde por medio da alimentación correcta, a educación física e o
deporte e o equilibrio persoal.Valorar criticamente os hábitos sociais
relacionados coa saúde, consumo e atención ao medioambiente e contribuír á
súa mellora.

 Achegarse á comprensión da creación artística mediante a comprensión da
linguaxe das diferentes formas de representación das manifestacións artísticas.

 Coñecer e valorar os aspectos básicos do patrimonio cultural, histórico,
xeográfico e artístico de Galicia e participar na súa conservación e mellora.

 Coñecer e utilizar o idioma galego como medio de enriquecemento persoal que
facilita o acceso a outras linguas e contribúe ao mantemento da nosa identidade
cultural respectando a diversidade lingüística e cultural das persoas.

2. NO BACHARELATO
O Bacharelato contribuirá no noso centro a desenvolver no alumnado as capacidades
que permitan:

 Exercer criticamente a cidadanía democrática con conciencia cívica responsable
inspirada nos dereitos humanos e as leis fundamentais de España e Galicia na
procura dunha sociedade xusta, equitativa e sustentable.

 Reforzar a madurez persoal e social desenvolvendo a autonomía, o espírito
crítico e a actitude favorable á resolución pacífica de conflitos.

 Fomentar a igualdade de dereitos e oportunidades entre homes e mulleres,
analizar e valorar as desigualdades existentes e rexeitar todo tipo de actitudes
discriminatorias coas persoas.

 Reforzar a disciplina persoal e os hábitos de lectura e estudo para mellorar a
aprendizaxe e potenciar o desenvolvemento persoal.

 Dominar, dentro das previsións curriculares, a expresión oral e escrita na lingua
galega e na lingua castelá.

 Expresarse con capacidade comunicativa nunha ou máis linguas estranxeiras.

 Utilizar eficaz, crítica e responsablemente as tecnoloxías da información e
comunicación.

 Coñecer e valorar criticamente as realidades do mundo contemporáneo, os seus
antecedentes históricos e principais factores da súa evolución e aplicalos na
comprensión e mellora do seu contorno social.

 Acceder aos coñecementos científicos e tecnolóxicos fundamentais e dominar
as habilidades básicas propias da modalidade de Bacharelato elixida.

 Comprender os elementos e procedementos fundamentais dos métodos
científicos e da investigación, sendo capaz de valorar de forma crítica non
soamente as melloras que provocan nas condicións de vida senón tamén os
efectos derivados dunha incorrecta utilización, tanto nas persoas como no
medio natural.

 Afianzar o espírito emprendedor desenvolvendo a creatividade, flexibilidade,
iniciativa, traballo en equipo eautoconfianza.

 Desenvolver a sensibilidade artística e literaria, así como o sentido estético
como fonte de enriquecemento cultural e satisfacción persoal.

 Reforzar condutas de traballo en equipo e hábitos saudables mediante a práctica
da educación física e o deporte.

 Valorar e respectar o patrimonio material e inmaterial de Galicia con conciencia
da necesidade de conservalo e melloralo.

VIII. CONSIDERACIÓNS METODOLÓXICAS
XERAIS: A SÚA CONTRIBUCIÓN Á CONSECUCIÓN

DAS COMPETENCIAS CLAVE

Tendo en conta as matizacións que seguen a continuación con respecto á ESO e ao
Bacharelato, os departamentos didácticos deberán incorporar estratexias metodolóxicas
orientadas a:

 Reforzar as estratexias utilizadas na etapa anterior.

 Prestar atención á diversidade nas aulas mediante un tipo de propostas
didácticas que fosen abordables desde diferentes niveis de formación, con

actividades variadas, de diferente grao de complexidade e secuencia axeitada ás
necesidades do grupo.

 Favorecer unha aprendizaxe significativa que parta das experiencias, intereses e
coñecementos previos do alumnado, téndoos en conta no deseño da secuencia
de actividades.

 Facilitar un clima interno de aula adecuado para favorecer a participación, o
diálogo e o debate na clase.

 Aplicar métodos activos que fagan do alumnado o protagonista da aprendizaxe
e potenciar a capacidade de planificar e autoavaliarse para controlar e regular o
propio rendemento.

 Presentar propostas de traballo que relacionen diferentes ámbitos disciplinares e
fomentar a interdisciplinariedade.

 Desenvolver proxectos de investigación escolar sobre problemas do contexto
diario do alumnado e do seu contorno.

 Organizar a aprendizaxe de modo que a formación adquirida poida ser aplicada
a casos da vida real mediante actividades que relacionen os contidos estudados
coa vida cotiá vinculando a teoría e a práctica.

 Elaborar monografías ou traballos nos que se poñan en práctica as habilidades
de manexo e selección de información, as TIC e a expresión oral e escrita.

 Potenciar a lectura e o uso das TIC en cada unha das materias para fomentar a
autonomía na obtención, análise e procesamento da información procedente de
diversas fontes e aprender a comunicarse.

 Fomentar o traballo en grupo e a cooperación entre iguais para mellorar a
autoaprendizaxe.

 Desenvolver a autonomía persoal, a creatividade, a iniciativa, a capacidade de
tomar decisións e a responsabilidade.

 Normalizar o uso de vocabulario técnico específico de cada materia e promover
o seu uso na produción oral e escrita.

 Propoñer instrumentos de avaliación diversos e numerosos que se adapten ás
condicións de aprendizaxe do alumnado, de xeito que sexan cualificados por
máis dunha proba en cada avaliación.

1. NA ESO
O conxunto das materias que forman parte dos currículos da ESO deben contribuír á
consecución das competencias clave establecidas.

Os departamentos didácticos incluirán nas súas programacións estratexias
metodolóxicas que potencien as aprendizaxes que se consideran imprescindibles desde
un enfoque integrador dos contidos das diferentes materias e nas diferentes actividades
de ensinanza-aprendizaxe.

Ditas estratexias contribuirán a capacitar ao alumnado para a súa realización persoal,
exercer a cidadanía activa, a incorporación satisfactoria á vida adulta e o
desenvolvemento dunha aprendizaxe permanente ao longo da vida.

Para a consecución do enunciado no apartado anterior deberán incorporarse estratexias
metodolóxicas orientadas a:

 Partir dos coñecementos previos do alumnado coa finalidade de promover
aprendizaxes significativas.

 Xerar un ambiente propicio na aula, fomentando a participación e a reflexión,
tanto individual como grupal.

 Adestrar ao alumnado en habilidades de traballo intelectual básicas (buscar,
seleccionar e tratar a información; insistir na ordenación das ideas, comparación
e xerarquización; relacionar os coñecementos adquiridos nas distintas
materias…) que lle permitan aprender de forma autónoma.

 Fomentar o traballo individual, cooperativo e en equipo.

 Potenciar a expresión oral, a comprensión lectora e a expresión escrita en todas
as materias e o uso das TIC.

 Impulsar unha avaliación formativa, empregando procedementos e instrumentos
de avaliación que nos permitan introducir cambios nas secuencias de ensinanza-
aprendizaxe e na propia práctica docente.

 Dar resposta á diversidade nas aulas con actividades de diferente grao de
complexidade e secuencias de ensinanza-aprendizaxe que se adapten aos
distintos ritmos do alumnado.

 Favorecer a utilización de organizacións diferentes do espazo e do tempo.

 Impulsar a funcionalidade do aprendido fóra do ámbito escolar.

2. NO BACHARELATO
No desenvolvemento do Bacharelato o alumnado iníciase en novas materias e debe
afondar en outras xa traballadas no ensino secundario. A complexidade esperada no
novo tratamento disciplinar non debe levar a esquecer a necesidade de manter unha
certa continuidade coa etapa anterior, debendo partir dos coñecementos previamente
adquiridos e non perder de vista o enfoque cara ás competencias para achegarse a unha
formación máis completa, práctica e integral.

Resulta especialmente indicado a conveniencia de poñer en práctica na aula actividades
que fomenten o traballo interactivo, cooperativo, rigoroso, reflexivo e conectado coa
realidade e co uso das novas tecnoloxías da información e da comunicación; unha
práctica que teña en conta as diversas fontes de información, que fomente a
transformación da información en formación, que fomente e participe do espírito crítico
empregando o xénero como unha das categorías de análise, a investigación e a
innovación, o traballo ben feito e a autoavaliación.

IX. CRITERIOS XERAIS DE AVALIACIÓN E
PROMOCIÓN DO ALUMNADO

A avaliación das aprendizaxes do alumnado será continua, polo que implicará un
seguimento do proceso e dos resultados das aprendizaxes ao longo de todo o curso.
Permitirá a adecuación, se fose preciso, de calquera dos elementos que constitúen o
currículo. O profesorado de cada materia decidirá, ao remate do curso, se o alumno/a
superou os seus obxectivos e acadou as competencias clave establecidas.

Os departamentos didácticos establecerán os criterios de avaliación e cualificación para
aplicar ao alumnado que teña que superar materias con avaliación negativa en niveis
inferiores. No caso do alumnado que curse un Programa de Mellora da Aprendizaxe e
do Rendemento aplicarase a lexislación específica; neste sentido, para as materias que
non se cursan dentro dos ámbitos, os departamentos didácticos establecerán as medidas
de reforzo educativo para a súa superación.

Os departamentos didácticos darán a coñecer a comezo do curso ao seu alumnado, para
cada materia e ámbito, os obxectivos e os criterios para a súa avaliación e cualificación.

O alumnado que non supere algunha materia e/ou ámbito, logo da avaliación final do
período ordinario, terá dereito a realizar unha proba extraordinaria nos primeiros días do
mes de setembro.

A Lei 4/2011 do 30 de xuño de Convivencia e participación da comunidade educativa
dispón que é un deber básico do alumnado asistir a clase con puntualidade e co material
preciso (art. 7 h). O protocolo educativo para a prevención e o control do absentismo
escolar en Galicia establece no seu artigo 4. 2 que o alumnado debe xustificar as faltas
de asistencia con xustificante médico ou documento acreditativo, no caso de deberes
inescusables, presentación a exames ou morte de familiares de primeiro ou segundo
grao, ou calquera outro documento acreditativo de circunstancia que xustifique a
ausencia.

Tendo en conta a especial situación que significa a inasistencia a un exame ou a non
presentación dos traballos obrigatorios nas datas previamente sinaladas, o Claustro
tomou o seguinte acordo: cando o alumnado non asista a unha proba (exame tradicional,
entrega de traballos ou realización de actividades obrigatorias) nas datas fixadas con
anterioridade, o profesorado aceptará a xustificación da falta de asistencia por escrito
asinada pola familia (nai, pai, titor legal) e poderá facer unha nova proba ou recoller o
traballo nunha nova data fixada polo profesorado; de repetirse a non asistencia, a
xustificación deberá ter carácter oficial (centro de saúde, xulgado…) para ter dereito a
facer a proba ou entregar o traballo.

1. NA EDUCACIÓN SECUNDARIA OBRIGATORIA
A lexislación vixente establece que:

 As decisións sobre a promoción do alumnado dun curso a outro, dentro da
etapa, serán adoptadas de forma colexiada polo conxunto de profesores do
alumno respectivo, atendendo á consecución dos obxectivos e as competencias
básicas da etapa.

 O alumnado promocionará de curso cando supere os obxectivos das materias
cursadas ou teña avaliación negativa en dúas materias, como máximo, e repetirá
curso cando teñan avaliación negativa en tres ou máis materias.
Excepcionalmente, poderase autorizar a promoción dun alumno/a con
avaliación negativa en tres materias cando o equipo docente considere que a
natureza destas non lle impide seguir con éxito o curso seguinte, cando se
considere que ten expectativas favorables de recuperación e que a devandita
promoción beneficiará a súa evolución académica.

 O alumnado que promocione sen superar todas as materias seguirá os
programas de reforzo que estableza o equipo docente e os departamentos
didácticos e deberá superar as avaliacións correspondentes aos devanditos
programas de reforzo. Esta circunstancia será tida en conta para os efectos de
promoción e titulación previstos nos puntos anteriores.

 Os alumnos/as poderán repetir o mesmo curso unha soa vez e dúas veces como
máximo dentro da etapa. Cando esta segunda repetición se deba producir no
último curso da etapa, prolongarase un ano o límite de idade.
Excepcionalmente, un alumno/a poderá repetir unha segunda vez en cuarto
curso se non repetiu nos cursos anteriores da etapa.

 Os alumnos/as que cursen os Programas de Mellora da Aprendizaxe e do
Rendemento, serán avaliados de conformidade cos obxectivos acadados e os
criterios de avaliación fixados en cada un dos respectivos programas.

 Os criterios de promoción da ESO figuran no ANEXO III.

2. NO BACHARELATO
A LOMCE regula aspectos do Bacharelato referidos, fundamentalmente, á promoción e
permanencia. En síntese establece o seguinte:

Promoción de 1º a 2º curso
 Promociona todo o alumnado que aprobe todas as materias e o que teña

avaliación negativa en dúas, como máximo. Para estes efectos, só se computarán
as materias que como mínimo teña que cursar en cada un dos bloques e no de
libre configuración só se computará Lingua Galega e Literatura.

Repetición de cursos
 O alumnado poderá permanecer cursando Bacharelato en réxime ordinario

durante catro anos (LOMCE, art. 32.4)

 Sen superar o prazo máximo para cursar o Bacharelato, o alumnado poderá
repetir cada un dos cursos unha soa vez como máximo, se ben excepcionalmente
poderá repetir un dos cursos unha segunda vez, previo informe favorable do
equipo docente.

 O alumnado que ao finalizar 2º tivese avaliación negativa en varias materias
poderá optar por matricularse delas sen necesidade de cursar de novo as materias
superadas, ou optar por repetir curso completo.

Continuidade das materias
A superación de determinadas materias de 2º está condicionada á superación das
correspondentes materias de 1º curso por implicar continuidade.

No entanto, o alumnado poderá matricularse da correspondente materia de 2º sen cursar
a correspondente de 1º, sempre que o profesorado que a imparta considere que o
alumno/a reúne as condicións necesarias para seguir con aproveitamento a materia de
2º. En caso contrario, deberase cursar a materia de 1º, que terá a condición de materia
pendente, aínda que non será computable para os efectos de modificar as condicións da
promoción a 2º.

3. CONCESIÓN DA MATRÍCULA DE HONRA
A normativa establece que, segundo os criterios que se establezan no PEC, concederase
a distinción de Matrícula de Honra a aqueles alumnos e alumnas que teñan nota media
de 9 ou superior –en toda a ESO, no caso do alumnado de 4º, e no 2º de Bacharelato- .
O número destas Matrículas será do 5% do conxunto do alumnado de 4º e de 2º de BAC
respectivamente. Para posibles empates, o criterio a aplicar será o seguinte:

• 2º curso de Bacharelato: maior nota media en 1º de BAC. No caso de persistir o
empate, concederase a Matrícula a quen teña maior nota media nos cursos de
ESO, comezando por 4º e seguindo por 3º, 2º e 1º.

• ESO: aplicarase un criterio similar, tendo en conta que a nota media de 9 ou
superior é o resultado de toda a etapa: maior nota en 4º, 3º, 2,º e 1º.

• Se aínda persistise o empate, outorgaríase a matrícula de honra á alumna ou
alumno de menor renda familiar.

X. ASPECTOS XERAIS PARA A ELABORACIÓN DAS
PROGRAMACIÓNS DOCENTES

Segundo o artigo. 75.c do ROC, corresponde ao xefe/a de cada un dos departamentos
didácticos a responsabilidades da redacción da programación didáctica das materias
correspondentes. O artigo 73 do ROC establece que as devanditas programacións deben
estar de acordo coas directrices xerais establecidas pola Comisión de Coordinación
Pedagóxica. A programación didáctica dos departamentos incluirá os seguintes
aspectos:

• Introdución e contextualización.

• Contribución ao desenvolvemento das competencias clave.

• Relación de estándares de aprendizaxe avaliables da materia que forman parte
dos perfís competenciais.

• Concreción de obxectivos por curso.

• Concreción para cada estándar de aprendizaxe avaliable de: temporalización,
grao mínimo de consecución para superar a materia, procedementos e
instrumentos de avaliación.

• Criterios de cualificación.

• Indicadores de logro para avaliar o proceso de ensino e a práctica docente.

• Organización das actividades de seguimento, recuperación e avaliación de
materias pendentes.

• Organización de procedementos para acreditar coñecementos previos
(Bacharelato).

• Deseño da avaliación inicial e medidas a adoptar en función os resultados

• Medidas de atención á diversidade

• Concreción dos elementos transversais de cada curso

• As actividades complementarias e extraescolares do departamento

• Mecanismo de revisión, avaliación e modificación da programación didáctica en
función dos resultados académicos e procesos de mellora

A Memoria final que deben elaborar, ao remate de cada curso académico, todos os
departamentos didácticos debe servir para establecer as necesarias correccións na
programación do vindeiro curso.

XI. LIÑAS XERAIS DE ATENCIÓN Á DIVERSIDADE

O marco normativo é o Decreto 229/2011 do 7 de decembro, polo que se regula a
atención á diversidade do alumnado dos centros docentes da Comunidade Autónoma de
Galicia, así como a normativa vixente ao efecto contemplada no mesmo (páx. 37489) e,
en especial, a normativa reguladora de cada etapa.

Cómpre partir dunha avaliación das necesidades que presenta o alumnado (en xeral e do
alumnado con necesidades específicas de apoio educativo) e do contexto (centro
educativo e contorno socio-cultural e familiar), así como dos recursos dispoñibles en
cada curso escolar.

A atención á diversidade abrangue a totalidade do alumnado. As medidas, estratexias,
plans e actuacións contempladas no Plan Xeral de Atención á Diversidade deben estar
dirixidas a previr as dificultades de aprendizaxe, respectar as diferenzas, dar unha
resposta ás necesidades detectadas e posibilitarlle a todo o alumnado, na medida do

posible, a consecución das capacidades establecidas nos obxectivos e as competencias
básicas establecidas para cada materia, nivel e etapa.

Ditas medidas rexeranse polos principios de normalización e inclusión; flexibilidade e
accesibilidade; interculturalidade e promoción da convivencia; autonomía dos centros e
participación de toda a comunidade educativa (Artigo 4 .1 do Decreto 229/2011).
Adoptaranse en canto se detecten as dificultades de aprendizaxe e terán carácter
revisable e suxeitas a avaliación, introducindo os axustes necesarios.

Contemplaranse actuacións e medidas xerais de carácter preventivo, medidas ordinarias
e medidas extraordinarias para cada unha das etapas educativas. Ditas medidas poden
incidir en aspectos curriculares, relacionais e/ou organizativos.

Na resposta educativa á diversidade priorizaranse as actuacións e medidas de carácter
preventivo e de detección temperá, así como as de carácter ordinario. As de carácter
extraordinario só se levarán a cabo unha vez esgotadas as anteriores e será necesaria a
autorización da Dirección do centro, do Servizo de Inspección Educativa, da Xefatura
Territorial ou da Dirección Xeral que proceda, e, se é o caso, o informe xustificativo do
correspondente Servizo de Orientación.

A proposta de organización da atención do alumnado por parte do profesorado de
Pedagoxía terapéutica e/ou Audición e Linguaxe e, de se o caso, doutros profesionais
específicos, será realizada pola xefatura do Departamento de Orientación, de acordo cos
criterios establecidos no Plan Xeral de Atención á Diversidade e coa participación do
profesorado titor do alumnado e do propio profesorado de Pedagoxía Terapéutica e/ou
de Audición e Linguaxe (art. 37.4 do Decreto 229/2011).

As nais, pais ou titores e titoras legais do alumnado que presente necesidade específica
de apoio educativo recibirán, de forma individualizada, a información necesaria e o
oportuno asesoramento das características e necesidades do alumnado, así como das
medidas que se deberán adoptar para dar unha resposta axeitada ás mesmas. En todo
caso, promoverase a implicación das familias ou dos titores legais no proceso educativo
dos seus fillos ou titorados.

No Plan Xeral de Atención á Diversidade, que forma parte do PEC, desenvolveranse as
medidas aquí contempladas, concretaranse as actuacións dos distintos profesionais, os
mecanismos de colaboración e coordinación internos, cos centros adscritos, coas
familias do alumnado e cos servizos externos ao centro, así como as actuacións para a
súa avaliación e seguimento. En todo caso, incluirá os aspectos sinalados no artigo 12
do Decreto 229/2011.

MEDIDAS XERAIS DE ATENCIÓN Á DIVERSIDADE

Incluénse aquí medidas, plans e estratexias de carácter preventivo e detección temperá.
Pretenden garantir un tratamento educativo personalizado, promover a convivencia, a
non discriminación e o respecto polas diferenzas. Ditas actuacións poden ser de carácter
curricular, relacional e/ou organizativas:

 Plan de acollida do alumnado inmigrante.

 Plan de transición de Primaria a ESO.

 Protocolo para o alumnado de nova incorporación que presente necesidade
específica de apoio educativo.

 Protocolo de actuación nos casos de absentismo escolar.

 Aulas de atención educativa e de convivencia.

 Plan de habilidades sociais.

 Mediación entre iguais e outras actuacións destinadas á mellora da
convivencia (titoría entre iguais).

 Optatividade.

 Titoría e orientación.

MEDIDAS ORDINARIAS DE ATENCIÓN Á DIVERSIDADE

Van dirixidas a facilitar a adaptación dos elementos prescriptivos do currículo
(obxectivos, contidos e criterios de avaliación) ao contexto sociocultural do centro e as
características do alumnado, sen alteración significativa dos mesmos. A súa finalidade é
dar resposta ás diferenzas en competencia curricular, motivación, intereses, relación
social, estratexias, estilos e ritmos de aprendizaxe do noso alumnado e están destinadas
a facilitar á consecución e os obxectivos das competencias básicas establecidas nas
diferentes etapas.

NA EDUCACIÓN SECUNDARIA OBRIGATORIA
Medidas
organizativas

Medidas curriculares Medidas curriculares e
organizativas

Adecuación da estrutura
organizativa do centro
(horarios, agrupamentos,
espazos e tempos) e da
organización e xestión da
aula ás características do
alumnado.

•Desdobramentos de
grupos nas materias de
linguas e Matemáticas.
 (1)

•Adaptación dos tempos e
instrumentos ou procedementos de
avaliación.

•Programas de reforzo e
recuperación das materias avaliadas
negativamente.

•Programas de reforzo nas materias
instrumentais básicas.

•Programas específicos
personalizados.

•Programas de enriquecemento
curricular.

•Actividades do programa de
habilidades sociais contempladas
para a súa impartición na titoría.

•Adecuación das programacións
didácticas e das programacións de
aula ás características do alumnado.

•A posta en marcha de metodoloxías
que favorezan a atención
individualizada, a aplicación de
estratexias cooperativas, titoría entre
iguais, aprendizaxes por proxectos.

•Reforzo educativo e apoio do
profesorado con dispoñibilidade
horaria (dentro da aula). (1)

•Programa de recuperación das
materias pendentes en horario de
tarde.(1).

(1) En función das necesidades detectadas e dos recursos dispoñibles.

http://correo.edu.xunta.es/attach/PLAN%20DE%20RECUPERACI%C3%93N%20DE%20MATERIAS%20PENDENTES1.doc
http://correo.edu.xunta.es/attach/PLAN%20DE%20RECUPERACI%C3%93N%20DE%20MATERIAS%20PENDENTES1.doc
http://correo.edu.xunta.es/attach/PLAN%20DE%20RECUPERACI%C3%93N%20DE%20MATERIAS%20PENDENTES1.doc
http://correo.edu.xunta.es/attach/Adecuaci%C3%B3n%20da%20Metodolox%C3%ADa.doc
http://correo.edu.xunta.es/attach/Adecuaci%C3%B3n%20da%20Metodolox%C3%ADa.doc
http://correo.edu.xunta.es/attach/Adecuaci%C3%B3n%20da%20Metodolox%C3%ADa.doc

NO BACHARELATO

Medidas
organizativas

Medidas curriculares Medidas curriculares e
organizativas

Adecuación da estrutura
organizativa do centro
(horarios, agrupamentos,
espazos e tempos) e da
organización e xestión da
aula ás características do
alumnado.

•Adaptación dos tempos e
instrumentos ou
procedementos de
avaliación.

•Programa de reforzo para a
recuperación das materias
pendentes.

•Programas de
enriquecemento curricular.

•Adecuación das programacións
didácticas e das programación de aula ás
características do alumnado.

•A posta en marcha de metodoloxías
que favorezan a atención
individualizada, a aplicación de
estratexias cooperativas, titoría entre
iguais, aprendizaxes por proxectos.

•Reforzo educativo e apoio do
profesorado con disponibilidade horaria
(dentro da aula). (1)

(1) En función das necesidades detectadas e dos recursos dispoñibles en cada curso
escolar.

MEDIDAS E ACTUACIÓNS EXTRAORDINARIAS

As medidas extraordinarias que van destinadas ao alumnado que presente necesidade
específica de apoio educativo (alumnado que presenta necesidades educativas especiais,
alumnado con altas capacidades intelectuais, alumnado con integración tardía no
sistema educativo español, ou con condicións persoais ou de historia escolar moi
desfavorecidas), poden requirir modificacións significativas do currículo ordinario e/ou
supoñer cambios esenciais no ámbito organizativo, así como, de ser o caso, nos
elementos de acceso ao currículo.A valoración de dito alumnado corresponde á Xefatura
do Departamento de Orientación e/ou ao EOE (artigo 34 e 35 do Decreto).

http://correo.edu.xunta.es/attach/Adecuaci%C3%B3n%20da%20Metodolox%C3%ADa.doc
http://correo.edu.xunta.es/attach/Adecuaci%C3%B3n%20da%20Metodolox%C3%ADa.doc
http://correo.edu.xunta.es/attach/Adecuaci%C3%B3n%20da%20Metodolox%C3%ADa.doc
http://correo.edu.xunta.es/attach/Adecuaci%C3%B3n%20da%20estrutura%20organizativa%20do%20centro.doc
http://correo.edu.xunta.es/attach/Adecuaci%C3%B3n%20da%20estrutura%20organizativa%20do%20centro.doc
http://correo.edu.xunta.es/attach/Adecuaci%C3%B3n%20da%20estrutura%20organizativa%20do%20centro.doc

NA EDUCACIÓN SECUNDARIA OBRIGATORIA

Medidas organizativas Medidas
curriculares

Medidas curriculares e
organizativas

Apoio PT ao alumnado que
presenta necesidades educativas
especiais. (dentro e fóra da
aula).

•Fragmentación de curso (3º e 4º
de ESO).

•Flexibilización do período de
escolarización.

•Adaptacións de acceso ao
currículo.

•Derivación do alumnado a un
Ciclo de Formación Profesional
Básica.

•Exención da
Lingua galega.

•Adaptacións
curriculares.

•Grupo de ámbitos (1º e 2º de
ESO).

•Exención de francés.

•Agrupamentos
flexibles/específicos.

•Grupo de adaptación da
competencia curricular (alumnado
inmigrante, ESO).

•Programa de Mellora da
Aprendizaxe e do Rendemento en
dous cursos (2º e 3º de ESO).

•Atención educativa ao alumnado
que, por circunstancias diversas,
presenta dificultades para unha
asistencia continuada ao centro.

As medidas e actuacións de carácter extraordinario só se levarán a cabo unha vez
esgotadas as ordinarias e será necesaria a autorización da Dirección do centro, 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.

NO BACHARELATO

Medidas
organizativas

Medidas curriculares Medidas curriculares
e organizativas

•Flexibilización do período
de escolarización.

•Fragmentación de curso
(Artigo 28º da Orde do 27
de decembro de 2002) (2)

•Adaptacións de acceso ao
currículo.

•Exención da Lingua
galega.

•Adaptacións curriculares
(2).

•Atención educativa ao
alumnado que, por
circunstancias diversas,
presenta dificultades para
unha asistencia continuada
ao centro.

(2) Será necesaria a autorización da Dirección do centro, 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.

http://correo.edu.xunta.es/attach/PDC%20medida.doc
http://correo.edu.xunta.es/attach/PDC%20medida.doc
http://correo.edu.xunta.es/attach/PDC%20medida.doc
http://correo.edu.xunta.es/attach/PCPI-%20MEDIDA.doc
http://correo.edu.xunta.es/attach/PCPI-%20MEDIDA.doc
http://correo.edu.xunta.es/attach/PCPI-%20MEDIDA.doc

MEDIDA CONSISTE EN DIRIXIDA RESPONSABLES REFLECTIDA
EN

Agrupamentos
flexibles/
Específicos

Circular
9/1999 ; Art.
18.4 do Decreto
133/2007; Art.
18º da Orde do
27 de decembro
de 2002 Art. 18º
da Orde do 27
de decembro de
2002; Art. 9. do
Decreto
229/2011

Agrupamentos transitorios de alumnos dun
mesmo nivel para formar grupos, máximo
10/11(a norma establece ata 15), con prioridade
nas materias instrumentais (LCL, LGL,
Matemáticas) e tamén nas de maior peso
conceptual (Xeo-Historia, Bio-Xeo e Inglés).

Modifica a secuencia de contidos,
procedementos e instrumentos de avaliación,
organización da aula e outros aspectos
metodolóxicos.

Alumnos da ESO, con
prioridade 1º e 2º con
dificultades de aprendizaxe
que se atopen nalgunha das
seguintes situacións :
1º.-Alumnado con
necesidade específica de
apoio educativo con
informe psicopedagóxico.
2º.-Alumnado repetidor
con posibilidade de
aproveitamento.
3º.-Alumnado que
promocionando con
pendentes se impartan no
agrupamento.
4º.-Que acceda ao 1º curso
da ESO e requira reforzo
en ditas materias en
función da información
proporcionada pola
xefatura do Departamento
de Orientación de
educación primaria. Terá
prioridade o alumnado que
teña repetido en primaria.

Proposta : setembro/ equipo docente,
tendo en conta os informes
psicopedagóxicos se é o caso
Selección: Xefatura de Estudos e xefatura
do Departamento de Orientacióne titores
Confirmación: avaliación inicial /equipo
docente
Titor: Información familias e o reflicte
no informe final
Autorización: Servizo Inspección
Técnica Educativa (SITE)
Coordinación e programacións ::
departamentos didácticos
Desenvolvemento: profesorado de
materia.
Incorporación aogrupo ordinario por
recuperación das aprendizaxes ou por
falta de aproveitamento. Este segundo
caso non será aplicable ao alumnado con
informe psicopedagóxico, agás no caso
de que proceda unha medida máis
individualizada (ACS) ou sexa alumnado
con actitudes claramente negativas cara
as tarefas escolares.

Programacións
didácticas (nas
medidas de
atención á
diversidade).

Farase constar
como RE no
expediente do
alumno (XADE).

Anexo VII:
Comunicación
familias RE en
agrupamento.

PMAR(Program
a de
aprendizaxe e do
rendemento) de
dous cursos.

Resolución do
27 de xullo de
2015,,pola que
se
ditaninstrucións
no curso
académico
2015/16 para a
implantación do
currículo da
educación
secundaria
obrigatoria e do
bacharelato nos
centros docentes
da Comunidade
Autónoma de
Galicia.

LOMCE

Unha organización do currículo diferente á
establecida con carácter xeral, así como unha
metodoloxía específica que lle permita ao
alumnado cursar o 4º curso por vía ordinaria e
obter o título de graduado en ESO ou derivalos
á FP Básica
Agrupar materias enámbitos
a) Lingüístico y social: LCL, LGL e Xeografía
e Historia.
b)Científico y matemático: matemáticas
orientadas ás ensinanzas aplicadas, bioloxía e
xeoloxía e física e química.
c)Linguas estranxeiras. que se desenvolven
con metodoloxía específica
Impartir os ámbitos nun grupo reducido
(máximo 10 alumnos/ mínimo 5). O resto das
materias impártense xunto co grupo de
referencia.
Cada ámbito será impartido por profesorado
específico cun enfoque metodolóxico
funcional , global, práctico, motivador e
personalizado, priorizando as aprendizaxes que
contribuían ao desenvolvemento das
competencias clave e aos obxectivos da etapa.
Un profesor por ámbito e emítese unha única
cualificación.
Coordina a avaliación: profesorado titor do
programa e profesorado titor do grupo de
referencia.
Referentes para avaliar: O establecido para
cada ámbito e materias do programa.
Competencias, obxectivos, criterios de
avaliación y estándares de aprendizaxe da ESO.
Recuperación das materias pendentes:
realizaranse as actividades de reforzo e apoio
durante o desenvolvemento do programa e a
avaliación será competencia do profesorado que
o imparta coa colaboración dos departamentos
didácticos implicados.
Promocióncando superasen todas as materias
cursadas ou os criterios de promoción
establecido no centro para cada cursos. Iso
significa que o alumnado de PMAR non poderá
ter avaliación negativa en ningún dos dous
ámbitos (Lingüísto e Social ou Cientifico e

Alumnado de 1º ciclo da
ESO que:
Teña dificultades
relevantes de aprendizaxe
non imputables a falta de
esforzo ou de estudo e que
se atope nalgunha das
seguintes situacións:

a)Ter cursado 1º de ESO e
ter repetido algunha vez en
calquera das etapas e non
estar en condicións de
promocionar ao 2º curso.

b)Con carácter
excepcional, para o
alumnado que teña cursado
o 2 º curso da ESO e non
estea en condicións de
promocionar ao 3º curso.

Proposta inicial: Na xunta da 2ª
avaliación do curso anteriorao iniciar o
programa
Avaliación psicopedagóxica:xefatura do
Departamento. 3ª de avaliación
avaliación do curso anterior
Proposta razoada: setembro/ equipo
docente.
Informe individualizado: titor/a,
segundo o modelo. Este informe
trasladarase á xefatura do Departamento
de Orientación.
Informe psicopedagóxico: xefatura do
D.O., recollerá as conclusións das
reunións co profesorado titor, opinión das
familias (menores).
Familias/representantes legais:
constancia escrita da súa opinión.
Comisión seleccionadora: Xefatura de
Estudos, xefatura do Departamento de
Orientación e titores. Para a súa
selección o centro require o acordo das
familias e do alumnado.
Remisión da proposta coa
documentación ao Servizo Provincial de
Inspección Educativapara a súa
aprobaciónantes do inicio das actividades
lectivas: Director/a.
Autorización:Servizo Provincial de
Inspección Educativa

Concreción do
currículo e
programacións
didácticas:
departamentos
didácticos,
profesorado dos
ámbitos e a
colaboración da
xefatura do
Departamento de
Orientación.

Constancia no
historial académico
do alumnado.

Anexos PMAR
XVI-XXI
Anexo XVI:
Modelo Informe
individualizado
titor
Anexo XVII:
Modelo Informe
psicopedagóxico-
PMAR
Anexo XVIII:
Audiencia
Alumnado e
compromiso
Anexo XIX
Audiencia Familias
Anexo XX: Acta
Anexo XXI:
Oficio SITE

matemático) .

MEDIDA CONSISTE EN DIRIXIDA RESPONSABLES/

PROCEDEMENTO

REFLECTIDA
EN

Derivación a un
Ciclo de
Formación
Profesional Básica
(LOMCE)
Leiorgánica
8/2013, do 9 de
decembro, para a
mellora da calidade
educativa.
Decreto 107/2014
do 4 de setembro.

Orde do 13 de
xullode 2015 (DOG
do 22 de xullo)
pola que se regulan
as ensinanzas
de formación
profesional
básica na
Comunidade ...

Medidas educativas específicas , de
dous anos de duración*, que teñen
como finalidade previr o abandono
escolare contribuir a que o alumnado
adquira ou complete as competencias
da aprendizaxe permanente para
facilitar a súa transición cara á vida
activa ou favorecer a súa continuidade
no sistema educativo.

Superando un ciclo de FP básica
obtense o título profesional básico
correspondente ás ensinanzas cursadas
(perfil profesional). Mesmos efectos
laborais que o título da ESO.
Permitirá o acceso aos ciclos
formativos de grao medio.
Posibilita ao alumnado a obtención do
título da ESO (mediante a superación
da proba específica de avaliación da
ESO).

Tipos de módulos:
Módulos asociados a unidades de
competencia.
Módulos asociados aos bloques
comúns (tódolos perfís).
Módulo de FCT.

*Duración variable para o alumnado
con necesidades educativas especiais
ou específicas.

Alumnado da ESO entre 15 e 17
anos feitos no ano de inicio do
ciclo formativo e que cumpra os
seguintes requisitos de forma
simultánea:
Ser proposto/apolo equipo
docente.
Consentimento do pai, da nai ou
dos/das titores/as legais.
Ter cursado o terceiro curso de
educación secundaria obrigatoria
ou, excepcionalmente, ter cursado
o segundo curso.
O alumnado con NEAE
(formación adaptada).

Reunión do equipo docente
xunto coa xefatura do
Departamento de
Orientación (sesión de
avaliación ordinaria de xuño,
excepcionalmente en
setembro)
realizaráunhaprimeira
selección, que será asinada
por todo o equipo docente e a
xefatura do Departamento de
Orientación.

A persoatitora elaborará
para cada alumno ou alumna
o consello orientador,
segundo o modelo, coa axuda
do xefeou a xefa do
Departamento de
Orientación.

A Dirección do centro coa
colaboración da xefatura
do Departamentode
Orientacióncomunicaralles
ao pai, á nai ou aos/ás
titores/as legais do alumno ou
da alumna que este/a foi
proposto/a para un ciclo
formativo de formación
profesional básica, e
entregará un exemplar do
consello orientador e o
documento no cal, de ser o
caso, darán o consentimento
para incorporar o alumno ou
a alumna a estas ensinanzas .

Nota:No noso
centro non se
imparte esta
medida, pero temos
que realizar os
trámites de
derivación

Anexos CFPB
establecidos pola
Consellería.

XII. PLANS PARA O ALUMNADO CON MATERIAS
AVALIADAS NEGATIVAMENTE OU QUE NON

PROMOCIONE

A lexislación sobre a ESO recolle que o alumnado que promocione sen ter superadas
todas as materias seguirá un programa de reforzo educativo destinado a recuperar as
aprendizaxes non adquiridas e deberá superar a avaliación correspondente ao devandito
programa. Así mesmo, establece que o alumnado que non promocione permanecerá un
ano máis no mesmo curso e que os centros deberán organizar un plan específico para
axudar ao devandito alumnado a superar as dificultades, incidir sobre as carencias e
favorecer a adquisición das competencias clave.

Acorde con isto, a resposta ás necesidades que presenta o alumnado da ESO con
materias avaliadas negativamente ou que non promocione, esixe unha maior
individualización do currículo a desenvolver nun contexto o máis heteroxéneo posible.
Isto pode levarse a cabo a través dun traballo individualizado dentro ou fóra da aula en
calquera das materias que o precise ou a través de agrupamentos nas materias
instrumentais.

A estes efectos cítanse criterios que as programación didácticas e a práctica educativa
poden incorporar na elaboración das medidas citadas:

 O coñecemento das posibilidades, necesidade e contorno de cada alumna e
cada alumno concreto a través dun proceso de identificación no que intervén
o titor, o profesorado no seu conxunto, o responsable do Departamento de
Orientación e outros posibles especialistas.

 O desenvolvemento das competencias clave mediante a priorización de
obxectivos e contidos de acordo coas características de cada persoa sen
renunciar a un marco común de secuenciación de unidades didácticas.

 A organización flexible do tempo e do espazo.

 O uso de materiais e espazos alternativos, no centro ou fóra del, para
enriquecer as ensinanzas e incrementar a motivación.

 A programación de actividades variadas e secuenciadas adecuadamente para
que o alumnado poda desenvolver estratexias de recollida e organización da
información; de recordo e recuperación; de análise; de procura de
alternativas; de síntese e avaliación; de revisión e identificación do erro; de
reforzo, ampliación e xeneralización.

 A organización do traballo conxugando a práctica da autonomía e a
aprendizaxe cooperativa.

 A incorporación, cando sexa preciso, de recursos persoais de apoio sen
esquecer que a aula é un espazo compartido e aberto no que interveñen
distintos profesionais cunha única finalidade e un mesmo proxecto.

 O asesoramento personalizado dos responsables da orientación e dunha
maior implicación das familias.

A lexislación sobre oBacharelato establece que o centro educativo, tan pronto como
detecte as dificultades de aprendizaxe, adoptará medidas de reforzo educativo coa
finalidade de que o alumnado adquira as aprendizaxes necesarias para continuar
satisfactoriamente os estudos. O alumnado que promocione a segundo curso con
materias avaliadas negativamente, deberá cursalas ao longo do curso e serán os centros
os que organicen as actividades de recuperación e avaliación das materias pendentes.

En cumprimento da lexislación anteriormente citada, o alumnado de 2º con materias
pendentes será atendido polos departamentos didácticos de acordo co establecido nas
correspondentes programacións didácticas e, na medida das dispoñibilidades de

profesorado, poderán establecerseclases especiais para axudar ao alumnado a recuperar
as materias avaliadas negativamente.

Tanto para a ESO como para o Bacharelato, a Xefatura de Estudos organizará as sesións
de avaliacións parciais e final ordinaria de xuño e extraordinaria de setembro.

XIII. LIÑAS XERAIS PARA A ELABORACIÓN DOS
PLANS DE ORIENTACIÓN E ACCIÓN TITORIAL

A acción titorial e a orientación académica e profesional terán un papel relevante en
cada un dos cursos e é inseparable da función docente, polo que será unha tarefa
prioritaria da persoa titora en colaboración co equipo docente e o asesoramento do
Departamento de Orientación (Artigo 20 do Decreto 133/2007).

No proceso de elaboración e desenvolvemento de ditos plans contémplanse as seguintes
fases:

 O Departamento de Orientación, coa colaboración das persoas titoras, elaborará
a programación básica de ditos plans seguindo as directrices marcadas pola CCP
e partindo dunha análise de necesidades e prioridades do centro.

 Os titores/as dun mesmo nivel, co asesoramento do Departamento de
Orientación e coordinados pola Xefatura de Estudos, establecerán liñas de
actuación comúns relativas ao seguimento individual do alumnado.

 Os titores/as e os equipos docentes adaptarán as programacións básicas de ditos
plans ás características do grupo de alumnos/as ao que imparten clase.

Os plans recollerán intervencións para o seguimento individual e grupal do alumnado.
Ditas intervencións contemplarán actuacións co alumnado, equipo docente e familias.

As actuacións co alumnado irán encamiñadas a potenciar a súa integración no centro e
no grupo, a contribuír á personalización do proceso de ensinanza-aprendizaxe e ao seu
proceso de madurez vocacional-profesional, guiándoos na elección de materias
optativas e na transición ao mundo laboral ou académico.

As actuacións co profesorado terán como obxectivo a coordinación do equipo docente
que imparte clase ao grupo, tanto no relativo á avaliación como aos procesos de
ensinanza-aprendizaxe, posibilitando liñas de actuación comúns.

As actuacións coas familias irán dirixidas a potenciar a súa implicación no proceso
educativo dos seus fillos/as.

As programacións dos plans de orientación e acción titorial incluirán, polo menos, os
seguintes aspectos: obxectivos, actividades e secuenciación das mesmas, recursos e
materiais e avaliación.

As actividades seleccionadas terán en conta as liñas de acción titorial (ensinar a pensar,
ensinar a ser persoa, ensinar a convivir e comportarse, ensinar a decidirse) e a súa

contribución á adquisición das competencias básicas relacionadas coa regulación das
aprendizaxes, o desenvolvemento persoal e as habilidades sociais.

XIV. PROXECTO LINGÜÍSTICO

O Decreto 79/2010 de 20 de maio (DOG 25-5-2010) para o plurilingüismo no ensino
non universitario de Galicia establece a obriga de elaborar, cada catro anos, o Proxecto
Lingüístico de Centro (PLC) como parte integrante do PEC complementado,
anualmente, cunha addenda.

Para coñecer a realidade socio-lingüística do noso instituto, elaboráronse uns
cuestionarios. Da análise dos respondidos polo alumnado dedúcese que:

 O alumnado do IES Monte das Moas ten como lingua maioritaria o castelán nas
súas relacións familiares (82%) e sociais (99%).

 No instituto continúa a ser maioritaria no nivel oral: cos compañeiros usan o
castelán o 100%, baixando ao 77% na comunicación cos profesores.

 Na forma escrita dentro das aulas –fóra das clases de Lingua e Literatura
Galega- só emprega o galego o 34% do alumnado.

 Na súa percepción do uso do galego no instituto, o alumnado pensa que está
nun nivel medio.

Da análise dos cuestionarios respondidos polo profesorado dedúcese que:

 Comunícase oralmente, de forma habitual, en galego nos seus ámbitos privados
nun 30%; esta porcentaxe sobe no centro escolar a un 36%. Ademais, un 15%
responde que usa indistintamente as dúas linguas.

 Na lingua escrita, o profesorado respondeu que no instituto usa o galego o 45%.
A súa percepción de uso do galego no instituto estaría nun nivel baixo.

No instituto Monte das Moas a lingua galega está presente en toda a documentación
escrita: administrativa, informativa e rotulado do centro. Obsérvase boa disposición no
persoal non docente, favorable ao uso do galego tanto na conserxería coma na
secretaría.

Neste sentido, no instituto aplícase enteiramente o establecido no artigo 3 do Decreto
79/2010 no referente á lingua empregada nos centros de ensino sostidos con fondos
públicos, fomentándose o seu uso oral e escrito, tanto nas relacións internas como nas
que se manteñen coas administracións territoriais e locais galegas e coas demais
entidades públicas e privadas de Galicia.

Están tamén redactados en galego todos os documentos de carácter administrativo e os
documentos didácticos elaborados polos diferentes órganos que funcionan no centro, así
como as programacións dos departamentos didácticos.

Conta tamén o instituto cos grupos de traballo e os documentos requiridos pola
administración educativa enmateria de Lingua galega: o Equipo de Dinamización da
Lingua Galega e o Proxecto Lingüístico.

Con respecto ás materias que deben ser impartidas nas dúas linguas oficiais de Galicia,
cúmprese o prescrito no artigo 7 do Decreto 79/2010: en galego Ciencias Sociais,
Xeografía e Historia, Ciencias da Natureza, Bioloxía e Xeoloxía, e en castelán as
materias de Matemáticas, Tecnoloxías, Física e Química.

Para equilibrar o galego e o castelán nas restantes materias, e tendo en conta a diferente
carga horaria das mesmas, a distribución é a seguinte:

CURSO GALEGO CASTELÁN
1º ESO Educación Plástica e Visual,

Valores Éticos, Promoción de
Hábitos de Vida Saudable,
Conxunto instrumental

Educación Física, Relixión,
Iniciación ás TIC, Volume

2º ESO Música, Valores Éticos,
Promoción de Hábitos de Vida
Saudable, Oratoria

Educación Física, Relixión,
Iniciación ás Técnicas de
Investigación e Tratamento da
Información

3º ESO Educación Plástica e Visual,
Cultura Clásica, Valores Éticos

Educación Física, Música,
Relixión

4º ESO Latín, Cultura Científica,
Cultura Clásica, Música, TIC

Educación Física, Economía,
INAEE, Educación Plástica e
Visual, Filosofía, Valores Éticos,
Relixión

1º BAC Filosofía, Bioloxía e Xeoloxía,
Latín I, Grego I, Literatura
Universal, Historia do Mundo
Contemporáneo, Debuxo
Artístico I, TIC I

Educación Física, Matemáticas I,
Debuxo Técnico I, Física e
Química, Matemáticas Aplicadas
ás Ciencias Sociais I, Economía,
Linguaxe e Práctica Musical,
Cultura Científica, Música e Cine,
Relixión

2º BAC Historia de España, Bioloxía,
Latín II, Grego II, Historia da
Arte, Xeografía, Ciencias da
Terra e do Medio Ambiente,
Literaturas Hispánicas,
Historia da Música e da Danza,
TIC II, Literatura Galega do
SS. XX

Matemáticas II, Debuxo Técnico
II, Física, Química, Historia da
Filosofía, Matemáticas Aplicadas
ás CCSS, Economía de Empresa,
Fundamentos de Administración
e Xestión, Psicoloxía, Métodos
Estatísticos e Numéricos

O alumnado que o precisa recibe medidas oportunas de apoio e reforzo para un correcto
uso lingüístico co fin de alcanzar os obxectivos xerais establecidos pola Lei de
Normalización Lingüística. As medidas adoptadas teñen un obxectivo xeral moi claro:
lograr que o plurilingüismo sexa unha situación totalmente normalizada no noso centro.
Entre os recursos empregados destacan:

 Adaptacións curriculares por materias en coordinación cos departamentos
didácticos e o Departamento de Orientación.

 Recuperacións e atención ao alumnado con materias pendentes.

 Elaboración de materiais para as actividades de estudo: técnicas de estudo,
normas para elaborar traballos escritos, orientacións sobre os cadernos de
traballo, fomento das técnicas da oralidade, etc.

 Concienciar ao profesorado da conveniencia de impartir máis clases en galego,
de usalo no material que se entrega ao alumnado, nas programacións, nas actas...

Un caso especial é o alumnado que vén de fóra de Galicia e que ten problemas de
comprensión e aprendizaxe na nosa lingua. A maioría son de orixe latinoamericana que,
no seu conxunto, adopta unha actitude positiva e ten, nalgúns casos en 1º e 2º da ESO,
profesorado de apoio. En xeral presenta máis problemas o alumnado de etnia xitana
debido á actitude negativa para a aprendizaxe do idioma. Bótase en falta máis
profesorado especializado neste tipo de problemas, situacións que poden agravarse nos
casos do alumnado que presenta ANEAE.

Coa finalidade de promover a dinamización da lingua galega no centro e favorecer que a
competencia lingüística do alumnado, ao final da súa escolarización, sexa equivalente
nas dúas linguas oficiais, o equipo de dinamización da lingua galega pon o máximo
empeño en acadar os seguintes obxectivos:

 Ter sempre en conta o cumprimento da normativa legal vixente.

 Axudar nas tarefas normalizadoras do centro desde todos os puntos de vista,
tratando de lograr que todos os estamentos potencien a lingua galega nas súas
actuacións.

 Tentar superar os prexuízos existentes cara á lingua galega, tanto no
coñecemento coma no uso.

 Fomentar a lingua galega na súa vertente oral.

 Valorar o patrimonio histórico, cultural, artístico e lingüístico da humanidade en
xeral e de Galicia en particular, como ben común que debemos respectar e
transmitir ás xeracións futuras.

NIVEL DOCENTE: PROFESORADO

 O profesorado velará polo cumprimento da lexislación vixente.

 Nas actividades de acción titorial empregarase a lingua galega, ao igual quena
realización de actividades extraescolares e complementarias.

 A documentación oficial, libros de actas, programacións didácticas... será
redactada en lingua galega.

 Atendendo ao dereito que asiste ao alumnado a realizar as probas de avaliación
na lingua que prefira (agás naquelas de linguas específicas), potenciarase por

parte de todo o colectivo docente que a realización das probas de avaliación ou
de calquera outro tipo sexa en galego (agás as establecidas explicitamente en
castelán na lexislación).

 Animarase ao profesorado non galegofalante a facer uso progresivo da nosa
lingua. Para facilitar a súa tarefa, contará coa axuda necesaria.

 Deseñaranse e elaboraranse estratexias para que o alumnado que poida presentar
algunha dificultade no emprego da nosa lingua se sinta totalmente integrado e
decidido a empregala.

 Procurarase que se dea unha correspondencia lingüística, tanto oralmente como
por escrito, coas persoas que se manifesten en lingua galega: alumnado,
profesorado, pais, nais e persoal non docente.

NIVEL DISCENTE: ALUMNADO QUE CURSA A ASIGNATURA DE LINGUA E
LITERATURA GALEGA

 Intentarase lograr que o alumnado sexa protagonista de todas as actividades
propostas polo EDLG co gallo de estimulalo en contra da actitude desprezativa
cara á lingua galega.

 Favorecerase e animarase ao alumnado que decida establecerse na nosa lingua e
vaia mostrando un claro avance no seu uso.

 Procurarase que se dea unha correspondencia lingüística, tanto oralmente como
por escrito, coas persoas que se manifesten en lingua galega: alumnado,
profesorado, pais, nais e persoal non docente.

 Procurarase realizar intercambios socioculturais con outros centros, tanto de
alumnado coma de material e experiencias.

 Poñerase ao alumnado en contacto coas raíces culturais de Galicia:

 Divulgando a celebración de diferentes actos que supoñan unha clara
inmersión na nosa realidade social, histórica, literaria… co fin de que os
membros da comunidade escolar asistan a eles, e posteriormente se poida
comentar o seu contido nas aulas.

 Programando charlas, conferencias ou coloquios sobre a nosa realidade,
por parte de diversas entidades culturais.

 Aproveitando o contorno máis próximo para dar a coñecer ao alumnado
feitos históricos, xeográficos, etnográficos, económicos, artísticos… da
nosa realidade.

 Favorecendo a investigación por parte do alumnado nos distintos eidos
da nosa cultura, espertando a súa curiosidade por coñecer máis sobre o
seu propio pobo.

 Suxerindo lecturas voluntarias sobre temas da nosa realidade cultural.

 Interesando o alumnado pola riqueza de variedades nalgúns aspectos da
nosa cultura: xeografía, etnografía, dialectoloxía…

 Aconsellando sobre o material didáctico especifico naquelas áreas nas
que se trate a nosa realidade.

 Empregando os medios audiovisuais ao noso alcance para difundir a
nosa cultura.

 Fomentando o uso das novas tecnoloxías para desenvolver temas que
dean a coñecer o noso mundo galego.

NIVEL DISCENTE: ALUMNADO EXENTO DA ASIGNATURA DE LINGUA E
LITERATURA GALEGA

Son poucos os alumnos e alumnas que teñen exención en Lingua Galega. Este alumnado
ten que estar integrado ao máximo en todo o relacionado co centro. Desde ese punto de
vista, debe cumprir os obxectivos anteriormente citados relacionados coa lingua e coa
cultura galegas, traballando de xeito gradual, con material adaptado aos seus progresos
e, por suposto, contando coa axuda continua do seu profesorado.

XV. PLAN LECTOR

O IES Monte das Moas está situado nunha barriada periférica da cidade da Coruña con
predominio de alumnos de procedencia socioeconómica medio-baixa e baixa
pertencentes a familias cun nivel de formación nos límites do ensino medio e a
formación profesional, se ben algunhas familias teñen formación superior.

Dentro deste contexto, e sen datos obxectivos que permitan corroboralo, cabe estimar
que a dotación cultural das familias en xeral e o nivel de lectura persoal é baixo no
conxunto. Non hai datos sobre o uso e aproveitamento das bibliotecas públicas da zona
(Castrillón e Forum metropolitano), tanto desde o punto de vista familiar como por
parte dos alumnos/as individualmente.

Cómpre destacar, nas actividades de carácter xeral, a organización de varios clubs de
lectura nos niveis da ESO e Bacharelato, así como a creación deblogues
relacionados(http://lecturasrebuldeiras.blogspot.com). Para o funcionamento dos clubs
de lectura hai habilitada unha das aulas que funciona como desdobre a fin de que poidan
ter certa independencia na súa actividade.

Nas clases das linguas dedícase un tempo semanal á lectura con libros da biblioteca en
depósito nos departamentos ou con libros achegados polo alumnado. Noutros
departamentos traballan a lectura comprensiva na aula mediante a lectura do libro de
texto con comentario ou posterior resumo, comprensión de exercicios técnicos e
problemas e adquisición de vocabulario específico da materia.

Por falta de horas lectivas por parte do profesorado a biblioteca só está aberta para
préstamos nos recreos de luns a venres; o alumnado que desexe acudir a ela fóra dese
horario só pode facelo se os acompaña algún profesor ou profesora. O responsable da

biblioteca dispón dunhas horas lectivas semanais (entre 3 e 6 segundo o curso) e conta
coa axuda de varios profesores e profesoras que dedican algunha hora en lugar de
gardas. A maior parte das compras de libros que todos os anos fan os diferentes
departamentos danse de alta a través do programa de biblioteca e moitos exemplares
deben pasar en depósito aos departamentos para uso directo do profesorado e, ao tempo,
deixar espazo libre.

Para o servizo do alumnado, e para que os poidan utilizar durante os recreos e polas
tardes en que non hai clase, están instalados na biblioteca varios ordenadores con
conexión a Internet.

Entre os obxectivos do Plan Lector a medio prazo destacan:

 Converter a biblioteca do centro nun recurso didáctico para todas as
materias mediante un proceso de permanente actualización de fondos
adaptados ás materias e ao alumnado.

 Estruturar a organización escolar para que permita ou facilite o
aproveitamento de tempos e espazos na biblioteca do centro.

 Introducir melloras na organización bibliotecaria para facilitar o
aproveitamento especialmente no referido á axilización do sistema de
préstamos e á ampliación dos horarios de apertura.

 Organizar as bibliotecas de aula deseñando os seus contidos segundo niveis
e necesidades, definindo o modo de integración coa biblioteca xeral,
fornecéndoas do mobiliario necesario e asignando responsabilidades de
control.

 Crear un grupo de apoio á biblioteca con profesores voluntarios que teñan
recoñecido o tempo de atención e traballo como actividade docente nos seus
horarios.

 Facilitar o acceso a Internet como recurso didáctico e documental desde a
biblioteca creando postos de acceso para o alumnado (acceso na rede a
páxinas seleccionadas polos departamentos, acceso a materiais didácticos e
informativos escollidos e propostos polos profesores…). Este obxectivo está
acadado en parte coa ubicación dos ordenadores citados.

 Definir nas programacións didácticas os obxectivos de cada materia no
referente álecto-escritura en relación coas competencias básicas.

 Integrar o aproveitamento da biblioteca como espazo lector no
desenvolvemento das actividades de ensino-aprendizaxe e de mellora da
comprensión lectora e da expresión escrita (clases na e coa biblioteca,
traballos de base bibliográfica, asistencia para lectura individual ou en
grupo…).

 Programar actividades formativas para o profesorado encamiñadas a
mellorar as capacidades docentes no desenvolvemento dos obxectivos de
mellora na lectura e expresión escrita.

 Adquirir bibliografía didáctica para uso do profesorado no eido das
estratexias de lectura, da comprensión lectora e exposición oral nas
diferentes materias.

 Establecer relacións coas bibliotecas públicas do entorno para desenvolver
actividades conxuntas de fomento da lectura ou colaborar nas que se
programen.

 Organizar actividades internas que fomenten a participación dos alumnos no
desenvolvemento da capacidade de expresión escrita desde as diferentes
materias con motivo de acontecementos relevantes ou as efemérides
recollidas no calendario escolar.

 Introducir contidos nas materias lingüísticas que preparen o alumnado para
o coñecemento e identificación dos diferentes tipos de texto e niveis de
lectura para que poidan aplicalos nas restantes materias.

 Integrar os obxectivos e actividades do proxecto lector cos das tecnoloxías
da información e comunicación para programar actividades combinadas.

 Introducir na programación de aula a aplicación das técnicas de traballo
intelectual (subliñado, identificación de ideas principais e secundarias,
esquema, resumo, mapa conceptual…).

 Fomentar a participación das familias no desenvolvemento das actividades
programadas na medida en que sexa posible.

 Manter e potenciar os clubs de lectura e as aplicacións informáticas con eles
relacionadas.

XVI. PLAN DE INTEGRACIÓN DAS TECNOLOXÍAS DA
INFORMACIÓN E COMUNICACIÓN

O Anexo VI do Decreto 133/2007 do 5 de xullo e a LOMCE establece as liñas xerais de
actuación e os obxectivos básicos a conseguir en relación coas novas tecnoloxías da
información e a comunicación como instrumentos de educación e formación do
alumnado.

Este Plan debe estar perfectamente coordinado co obxectivo dunha das competencias
básicas, a competencia dixital, de modo que ao rematar o ensino secundario o alumnado
dispoña de suficientes habilidades para buscar, obter, procesar e comunicar
información, e para transformala en coñecemento. Pretende o desenvolvemento de
metodoloxías didácticas que faciliten a posta en práctica de novos procesos de ensino-
aprendizaxe, así como estratexias e ferramentas de avaliación mais adecuadas para
garantir a adecuación ao enfoque de competencias básicas.

Trátase de incorporar as TIC á aula como habilitadoras de novas prácticas docentes e
promocionar a adopción de novos modelos pedagóxicos que potencien a aprendizaxe do
alumnado, no camiño do tratamento das competencias básicas a partir das TIC. Neste

sentido, a incorporación do centro ao proxecto Abalar desde o curso 2010-11 permite
levar a cabo o traballo de aula cunha incorporación máis plena e integrada das TIC.

O propósito final é que o alumnado, co apoio do profesorado e demais axentes
educadores:

 Aprenda a pensar, a usar procesos creativos críticos e reflexivos que lles
permitan cuestionar a información recibida, xa sexan experiencias ou ideas.

 Adquira un coñecemento global e contextualizado dos temas de ensino,
integrando as aprendizaxes, relacionándoos cos contidos curriculares das
diversas áreas e materias.

 Aprenda a convivir, participando activamente nun mundo globalizado,
interrelacionado e cambiante.

 Adquira unha formación ética, alén dos contidos das respectivas materias,
mediante un exercicio constante de reflexión e práctica democráticas.

Os obxectivos que a curto e longo prazo se pretenden alcanzar, deben:

 Outorgar un peso importante ao desenvolvemento persoal e social do alumnado
no contexto dun currículo que contempla as competencias básicas como un
elemento integrador do resto das competencias.

 Potenciar a coherencia das prácticas educativas no centro, na medida en que o
profesorado sexa capaz de chegar a acordos para favorecer a conexión e, se é o
caso, agrupacións curriculares entre as distintas áreas e materias.

 Orientar a selección, organización e secuenciación dos contidos, incluíndo tanto
os de carácter conceptual como os relativos a destrezas, valores, actitudes e
aspectos emocionais.

 Aplicar os coñecementos en distintos contextos da vida cotiá.

 Ter en conta que a aprendizaxe dáse en contextos formais e informais.

 Introducir nos labores de orientación as TIC como unha ferramenta de facilidade
e ampliación das súas funcións.

O Plan suporá:

 Cambios significativos nos roles do profesorado e alumnado.

 Cambios na metodoloxía e estratexias didácticas, así como

 Cambios nas estratexias de avaliación.

 Incorporar temas e contidos vinculados cos intereses próximos do alumnado ou
relevantes na sociedade actual.

 Potenciar os recursos técnicos existentes no centro e dotarse doutros novos que
permitan o desenvolvemento das actividades necesarias para a consecución dos
obxectivos propostos.

 Ampliar a formación do profesorado para que poida enfrontarse con éxito á
constante renovación tecnolóxica no ámbito das TIC.

 Organizar os espazos do centro que conten con recursos informáticos para
conseguir o maior rendemento posible das súas instalacións.

 Potenciar a páxina web do centro como espazo de comunicación e de
colaboración con toda a comunidade educativa.Establecer vías de comunicación
a través de internet coas familias para unha maior axilidade da comunicación.

 Coordinar a acción do profesorado de distintas áreas e materias en relación ao
traballo coas TIC.

O Plan deberá contar cunhapersoa dinamizadora, que terá como funcións:

 Asesorar ao profesorado en todo o relacionado co uso das TIC, sobre os recursos
dispoñibles na internet e no espazo web do centro.

 Establecer canles para a difusión das experiencias.

 Impulsar actuacións tendentes á ampliación e mellora do Plan.

 Fomentar a creación de contidos educativos polo profesorado do centro e a súa
difusión a toda a comunidade educativa.

 Administrar as ferramentas educativas e facilitar a súa utilización polo
profesorado.

 Administrar e actualizar o espazo web do centro e coordinar o seu
funcionamento.

XVII. LIÑAS XERAIS DO PLAN DE CONVIVENCIA

Como en todas as actividades humanas, as interaccións positivas entre as persoas son
imprescindibles para a mellora colectiva e o correcto desenvolvemento das sociedades,
o que non significa que o conflito deixe de existir, xa que sempre estará presente de
maneira máis ou menos latente; o que cómpre, por tanto, é desenvolver as habilidades
pertinentes que permitan darlle solución e resolver pacificamente os problemas e
discrepancias que vaian xurdindo no día a día. Acadar este grao de convivencia é
desexable en calquera circunstancia pero máis, se cabe, no ámbito educativo, pois sen
un ambiente de convivencia baseado no respecto mutuo resulta imposible desenvolver
os fins e obxectivos que lle son propios; un ambiente de convivencia capaz de mellorar
as relacións facilita o traballo e o esforzo e potencia o rendemento colectivo.

Nos centros educativos a convivencia está referida, sobre todo, á interacción entre os
diferentes colectivos que forman parte da comunidade escolar e, polo tanto, debe

impregnar todo o conxunto de relacións e actividades que deriven desta estrutura. Por
outra parte, hai que ter en conta os contextos nos que se producen as relacións e as
intervencións externas de entidades que, sen formar parte directa da comunidade
escolar, desenvolven funcións que poden afectala.

A estes efectos, as administracións educativas, conscientes da importancia da boa
convivencia nos centros, desenvolveron unha serie de normas lexislativas orientadas a
favorecela, mellorala e regulala. A LOMCE recolle entre os principios e fins do sistema
educativo a educación para a prevención de conflitos e para a súa resolución pacífica,
así como a non violencia en todos os ámbitos da vida persoal, familiar e social.

Por outra parte, a Lei 4/2011, do 30 de xuño, de Convivencia e participación da
comunidade educativa (DOG do 15 de xullo de 2011) intenta dar resposta concreta á
necesidade de acadar e manter no ensino un clima de convivencia de calidade mediante
a creación e reforzo dos instrumentos xurídicos pertinentes, partindo da convicción de
que sen un ambiente de convivencia nos centros educativos baseado no respecto mutuo
non é posible dar cumprimento aos fins da educación; establece, entre as numerosas
regulacións, as normas básicas de convivencia nos centros docentes, delimita o contido
do plan de convivencia e das normas de convivencia cos que deben contar todos os
centros docentes e asigna á comisión de convivencia, cando estea constituída, a
responsabilidade de elaborar o plan de convivencia.

A elaboración dun plan de convivencia afecta a todas e cada unha das partes que
compoñen a comunidade educativa facéndoo resultado dun esforzo colectivo ao tempo
que esixe reaxustes continuos da organización dos diferentes plans de acción
desenvolvidos (PEC, Plan anual, PAT, Plan de Orientación, atención á diversidade…)
no centro para acadar a súa interrelación, converténdose así nun proceso inacabado en
reestruturación permanente.

As liñas básicas que se presentan a continuación informan o Plan de convivencia,
orientan a toma de decisións e marcan as actuacións que se consideran fundamentais
para mellorar a convivencia no centro:

 Potenciar o papel da Comisión de Convivencia, para que integre as súas
propostas nas actividades do Plan de Convivencia.

 Desenvolver na comunidade escolar os valores de respecto, tolerancia,
solidariedade, dereitos humanos, igualdade entre homes e mulleres… para
formar persoas que se respecten a si mesmas, que respecten aos outros e que
sexan responsables dos seus actos.

 Procurar a mellora do clima escolar mediante os cambios físicos, materiais e
organizativos do centro que faciliten a convivencia e a consecución dos
obxectivos educativos marcados

 Reforzar a coordinación entre a comunidade educativa e os servizos externos de
que se dispoña (Servizos sociais, Concello…) para chegar a intervencións
multidisciplinares e colaboración mutua.

 Consensuar as normas de convivencia entre o profesorado e os outros sectores
da comunidade escolar a fin de aplicalas desde unha perspectiva máis preventiva

que sancionadora e facilitar o uso de medios negociados de resolución de
conflitos.

 Favorecer a participación do colectivo do alumnado desenvolvendo e
potenciando as funcións dos seus representantes nos órganos colexiados
(Consello Escolar, Xunta de Delegados).

 Poñer en valor o respecto e coidado dos medios materiais que a sociedade pon
ao servizo da formación e educación.

 Sensibilizar a todos os sectores da comunidade escolar da necesidade de
formarse en habilidades sociais como medio de contribuír á resolución pacífica
de conflitos en todos os ámbitos.

 Analizar e avaliar a eficacia das medidas tomadas respecto da convivencia para
rectificar ou substituír aquelas que resulten pouco adecuadas, nun proceso de
renovación permanente.

REFORMA DO PROXECTO EDUCATIVO DE CENTRO

De conformidade coa lexislación actual, o PEC pode ser reformado, agás no relacionado
coa concreción curricular, pola Dirección do centro que informará dos cambios ao
Claustro e ao Consello Escolar.

DISPOSICIÓN FINAL
Deberán existir exemplares do Proxecto Educativo de Centro depositados nos despachos
dos membros directivos do instituto, na páxina web do centro, na sala do profesorado e
na biblioteca para que poida ser consultado, en calquera momento, por todos os
membros da comunidade educativa.

ANEXO I

ORGANIZACIÓN DAS MATERIAS NO CENTRO
A ELECCIÓN DO ALUMNADO DE ESO

Nos cursos de 1º e 2º da ESO o alumnado unicamente terá que elixir
entre cursar Relixión Católica ou Valores Éticos e unha materia
optativa de 1 hora lectiva, tendo en conta que non poden repetir en 2º a
cursada en 1º, agás os anos nos que se poida ofertar Reforzo en
Linguas.

OPTATIVAS DE 1º DA ESO OPTATIVAS DE 2º DA ESO

Introdución ás TIC
Volume: construcións en papel
Conxunto instrumental
Promoción de estilos de vida saudable
Reforzo en linguas

Volume: construcións en papel
Promoción de estilos de vida saudable
Oratoria
 Investigación e tratamento da
información

En 3º da ESO terán que elixir entre:
TRONCAIS DE OPCIÓN ESPECÍFICAS

 Matemáticas orientadas ás
ensinanzas académicas

 Matemáticas orientadas ás
ensinanzasaplicadas

 Relixión católica

 Valores éticos

 Cultura clásica

 Francés

En 4º da ESO terán que elixir entre:
TRONCAIS DE OPCIÓN ESPECÍFICAS

 Matemáticas orientadas ás ensinanzas
académicas

Elixir 2
 Bioloxía-Xeoloxía
 Física-Química
 Latín
 Economía

 Matemáticas orientadas ás
ensinanzasaplicadas

 Tecnoloxía
 Iniciación á activodade
emprendedora e empresarial

 Relixión
católica

 Valores
éticos

Elixir 2:
 TIC
 Educación plástica e visual
 Música
 Francés
 Cultura clásica
 Cultura científica
 Filosofía

ANEXO II

ORGANIZACIÓN DAS MATERIAS NO CENTRO
A ELECCIÓN DO ALUMNADO DE BACHARELATO

1º CURSO

MATERIAS TRONCAIS DE OPCIÓN ESPECÍFICAS E DE LIBRE CONFIGURACIÓN
Ciencias e Tecnoloxía

 MATEMÁTICAS I
Elixir 2:  Física e Química,

 Bioloxía e Xeoloxía
 Debuxo Técnico I

Elixir un dos bloques:

 TIC I+ Cultura científica + Música e cine

 TIC I + Francés I + Música e cine

 Cultura científica + Lite. hispánicas + Música e cine

 Debuxo Artístico + Cultura científica + Relixión

 Debuxo Artístico I + Linguaxe e práctica musical

Humanidades

 LATÍN I
Elixir 2:  Grego I

 Economía
 Hª do Mundo Contemporáneo
 Literatura Universal

Ciencias Sociais

 MATEMÁTICAS APLICADAS ÁS
CIENCIAS SOCIAIS I
Elixir 2:  Grego I

 Economía
 Hª do Mundo Contemporáneo

 Literatura Universal

2º CURSO

MATERIAS TRONCAIS DE
OPCIÓN

ESPECÍFICAS E DE LIBRE CONFIGURACIÓN

Ciencias e Tecnoloxía

 MATEMÁTICAS I I
Elixir 2:  Física
 Química

 Bioloxía
 Debuxo Técnico II

Elixirun dos bloques:

 Fund. ad.e xest. + TIC II + MEN

 Francés II + TIC II + MEN

 Fund. ad. e xest + CTMA + MEN

 Francés II + Psicoloxía + Lit. gal. S. XX

 Hª da música e da danza + Psicoloxía + Lit. gal. S. XX

Hª da música e da danza + TIC II + Lit. gal. S. XX

Humanidades

 LATÍN II

Ciencias Sociais

 MATE.
APLICADAS
ÁS CIENCIAS
SOCIAIS II

Elixir 2:
 Grego II

 Eco de empresa
 Xeografía
 Hª da Filosofía
 Hª da arte

ANEXO III

CRITERIOS DE PROMOCIÓN NA ESO
(Decreto 86/2015 do 25 de xuño polo que se establece o currículo da ESO en
Galicia)
Artigo 22. Avaliación final da educación secundaria obrigatoria
1. Ao finalizar o cuarto curso, os alumnos e as alumnas realizarán unha avaliación
individualizada pola opción de ensinanzas académicas ou pola de ensinanzas
aplicadas, na que se comprobará o logro dos obxectivos da etapa e o grao de
adquisición das competencias correspondentes en relación coas seguintes materias:

a) Todas as materias xerais cursadas no bloque de materias troncais, agás
Bioloxía e Xeoloxía, e Física e Química, das que o/a alumno/a será avaliado/a se
as escolle entre as materias de opción, segundo se indica no parágrafo seguinte.
b) Dúas das materias de opción cursadas no bloque de materias troncais, en
cuarto curso.
c) Unha materia do bloque de materias específicas cursada en calquera dos
cursos, que non sexa Educación Física nin Relixión ou Valores Éticos.

2. Poderán presentarse a esta avaliación os alumnos e as alumnas que obtivesen ou
ben avaliación positiva en todas as materias ou ben negativa nun máximo de dúas
materias, sempre que non sexan simultaneamente Lingua Galega e Literatura e
Matemáticas, ou Lingua Castelá e Literatura e Matemáticas. Para estes efectos:

a) Só se computarán as materias que como mínimo o alumno ou alumna deben
cursar en cada un dos bloques.
b) No bloque de materias de libre configuración autonómica só se computará
Lingua Galega e Literatura, con independencia de que os/as devanditos/as
alumnos/as poidan cursar máis materias do referido bloque.
c) As materias coa mesma denominación en diferentes cursos de educación
secundaria obrigatoria consideraranse como materias distintas.

Artigo 23. Promoción
1. As decisións sobre a promoción do alumnado dun curso a outro, dentro da
etapa,serán adoptadas de xeito colexiado polo conxunto de profesores e profesoras
do alumno ou da alumna respectivo/a, atendendo ao logro dos obxectivos da etapa e
ao grao de adquisición das competencias correspondentes.
A repetición considerarase unha medida de carácter excepcional e tomarase tras
esgotar as medidas ordinarias de reforzo e apoio para superar as dificultades de
aprendizaxe do alumno ou da alumna.
2. Os alumnos e as alumnas terán promoción de curso no caso de superaren todas
asmaterias cursadas ou teren avaliación negativa en dúas materias como máximo, e
repetirán curso cando teñan avaliación negativa en tres ou máis materias, ou en
dúas materias que sexan simultaneamente Lingua Galega e Literatura e
Matemáticas, ou Lingua Castelá e Literatura e Matemáticas.
De forma excepcional, poderá autorizarse a promoción dun alumno ou unha
alumnacon avaliación negativa en tres materias cando se dean conxuntamente as
seguintes condicións:

a) Que dúas das materias con avaliación negativa non sexan simultaneamente
Lingua Galega e Literatura e Matemáticas, ou Lingua Castelá e Literatura e
Matemáticas.
b) Que o equipo docente considere que a natureza das materias con avaliación
negativa non lle impide ao alumno ou á alumna seguir con éxito o curso

seguinte, que ten expectativas favorables de recuperación e que a promoción
beneficiará a súa evolución educativa.
c) Que se lle apliquen ao alumno ou á alumna as medidas de atención educativa
propostas no consello orientador ao que se refire o apartado 7 deste artigo.

Poderá tamén autorizarse de xeito excepcional a promoción dun alumno ou unha
alumna con avaliación negativa en dúas materias que sexan simultaneamente
Lingua Galega e Literatura e Matemáticas, ou Lingua Castelá e Literatura e
Matemáticas, cando o equipo docente considere que o alumno ou a alumna poden
seguir con éxito o curso seguinte, que teñen expectativas favorables de
recuperación e que a promoción beneficiará a súa evolución educativa, e sempre
que se lle apliquen ao alumno ou á alumna as medidas de atención educativa
propostas no consello orientador ao que se refire o apartado 7 deste artigo.
Para os efectos deste apartado, só se computarán as materias que como mínimo
oalumno ou a alumna deben cursar en cada un dos bloques.
No bloque de materias de libre configuración autonómica só se computará Lingua
Galega e Literatura, con independencia de que os alumnos e as alumnas poidan
cursar máis materias do devandito bloque.
As materias coa mesma denominación en diferentes cursos da educación
secundariaobrigatoria consideraranse como materias distintas.

• Tendo en conta todo o anterior, o Claustro decidiu establecer os seguintes
criterios para resolver a situación da excepcionalidade de dúas e tres
materias avaliadas negativamente:

Promoción con dúas materias avaliadas negativamente
Promocionará ao curso seguinte (2º, 3º, 4º) o alumnado que teña dúas
materias -das computables- con avaliación negativa, sempre que non sexan
simultaneamente Lingua Galega e Literatura e Matemáticas ou Lingua
Castelá e Literatura e Matemáticas (art. 23.2)
A efectos da excepcionalidade á que fai referencia o art.23.2, promocionará
o alumnado que obteña nota mínima de 3 puntos na avaliación
extraordinaria de setembro nas materias citadas.
Promoción con tres materias avaliadas negativamente
Considerando o establecido no art. 23.2, promocionará o alumnado que
teña tres materias –das computables- con avaliación negativa sempre que a
suma dos seus períodos lectivos non supere os 9 semanais para
promocionar de 1º a 2º, os oito semanais para promocionar de 2º a 3º e os
7 semanais para promocionar de 3º a 4º, e sempre que obteña nota mínima
de 3 puntos na avaliación extraordinaria de setembro.
Son computables todas as materias que o alumnado ten que cursar nos
bloques de materias troncais xerais, troncais de opción e específicas, pero
no bloque de materias de libre configuración autonómica e do centro
unicamente computa Lingua e Literatura Galega.

ACLARACIÓNS: Na xuntanza de Claustro do 30-6-2008 quedaron resoltas dúas
dúbidas:

• Que se entende por equipo docente?A efectos de promoción e titulación,
entenderase por equipo docente o conxunto do profesorado que imparte clase
ao alumno ou alumna que se está avaliando. (LOE. Art. 28.2)

• Debe votar todo o profesorado que imparte clase ao alumno ou alumna?Cada
profesor e profesora pertencente ao equipo docente votará unha soa vez,
aínda que imparta máis dunha materia ou ámbito, debendo manifestarse en
favor ou en contra todo o profesorado do alumno ou alumna obxecto de
discusión. O profesorado do Departamento de Orientación, presente na
sesión de avaliación, ten voz pero non voto.

