
PLAN DE

CONVIVENCIA

IES DO CASTRO

1

Conforme ao establecido na lei 4/2011, do 30 de xuño (DOG 136, venres 15 de

xullo de 2011) no seu artigo 3 Fins e principios informadores das normas sobre

convivencia nos centros docentes, Presentamos este Plan de Convivencia que desenvolve

de forma pormenorizada ditos elementos presentes na lei.

O plan de convivencia contempla unha serie de medidas preventivas, organizativas

e de intervención que se desenvolven no centro a través dos seus diferentes órganos

docentes e departamentos implicando a toda a comunidade educativa. Pretende unha

actuación coordinada conforme a uns obxectivos, que se avaliarán de forma periódica,

afectando ao centro en xeral e que na práctica representan unha serie de accións

orientadas a conseguir no centro un clima que garanta a todos os membros da

comunidade educativa o desenvolvemento dos seus dereitos e deberes. Estas accións se

organizan e executan por medio de diversos programas, documentos normativos e

protocolos de actuación contemplados neste documento.

MEDIDAS E ESTRUTURAS PARA A MELLORA DA CONVIVENCIA

.- Observatorio de convivencia

Conforme ao que estipula o decreto 85/2007 do 12 de abril, manterá tres reunións

anuais, unha por trimestre, con carácter ordinario.

Os seus obxectivos serán desenvolver as funcións específicas que este decreto lle

asigna, entre elas avaliar o desenvolvemento do plan de convivencia.

.- Papel da dirección do IES do Castro no Plan de Convivencia

Como é lóxico, a dirección do IES do Castro non pode permanecer á marxe do

desenvolvemento do Plan de Convivencia, ben ó contrario, ten que desempregar un

papel de motor e dinamizador de todas as iniciativas que aparecen recollidas nel.

Neste senso cabe destacar que, en coodenación co Departamento de

Orientación e atendendo ás directrices do RRI, vense desenvolvendo unha actividade

continuada de seguimento das conductas disruptivas do alumnado intervindo nos

conflictos que se plantexan dunha maneira progresiva, e dicir, aumentando a

2

intensidade das accións correctivas, cando estas son inevitables, na medida en que

ditas conductas se siguen mantendo. Entendemos que esta maneira de actuar

minimiza a posibilidade de que o alumnado que presenta este tipo de problemas se

sinta marcado ou sin posibilidade de redención dende o primeiro momento, o que non

contribuiría en nada á resolución dos conflictos que, como e normal, se producen con

certa frecuencia nun centro educativo, pero, ó mesmo tempo, permite que o alumnado

potencialmente conflictivo sexa perfectamente consciente de que a insistencia en certo

tipo de conductas non é unha alternativa aceptable no centro.

Dende o seguimento do alumnado que reiteradamente se presenta na aula de

convivencia, ata a apertura dun expediente disciplinario, hay un amplo abano de

medidas, que van dende a mediación ata a expulsión do Centro por tres días, que

poden ser tomadas directamente pola dirección e que, de feito, teñen sido tomadas

por ela ainda que, afortunadamente, en casos moi concretos e numericamente pouco

relevantes.

Mención aparte merece o control de asistencia a clase, que ordinariamente

levan a cabo os titores dos grupos, pero que nos casos de primeira hora da mañán son

especificamente seguidos por Xefatura de Estudos. A este respecto hay que mencionar

a efectividade do protocolo de seguimento dos alumnos que reiteradamente chegan

tarde a esta hora. O feito de levar un libro de rexistro de alumnos con este problema,

facilita que cando se observa nunha misma semana -ou varias veces en distintas

semanas- máis dunha falta a primeira hora se comunique os pais coa mayor celeridade

para acabar co problema. A experiencia nos ten demostrado que, salvo casos moi

concretos e con problemáticas de fondo máis complexas, este tratamento do problema

consigue cortalo case de inmediato.

Por último, e importante sinalar a disposición da dirección do centro á

colaboración co Observatorio da Convivencia que esperamos que empeze a traballar

plenamente no vindeiro curso 2013-14 e o compromiso, como non podía ser menos,

de reunir a dito Observatorio unha vez por trimestre de xeito ordinario e,

naturalmente, cando fose menester se as circustancias o esixiran.

3

.- Plan de acollida ao profesorado novo no instituto

O obxectivo e propiciar unha rápida integración no funcionamento e dinámica do

centro ao profesorado que se incorpora por primeira vez no centro

Esta acollida se desenvolverá por medio de entrevistas e reunións específicas, tanto de

carácter informal como formal, nas que se lle aportará toda a documentación necesaria

para o desenvolvemento do seu labor docente e se lle resolverán aquelas dúbidas sobre

todos aqueles aspectos burocráticos e de funcionamento propios do centro.

O Equipo Directivo, e aquelas persoas u departamentos que este decida serán os

responsables desta actuación.

.- Plan de acollida ao alumnado novo no instituto

Actuacións específicas

.- A finais de curso realízase una visita do alumnado de 6º de primaria do centro adscrito

acompañados dos seus titores e titoras para coñecer o centro e familiarizarse coas súas

instalacións e actividades. Nesta actividade de acollida previa coordinada entre as

direccións e profesorado dos dous centros preténdese aproximar o instituto aos futuros

alumnos/as e facilitar a transición de etapa.

Na acollida colabora alumando do instituto (normalmente de 1º de bacharelato

internacional) que exercerá o labor de guía dos seus futuros compañeiros mostrándolles

de forma programada as instalacións e respondendo as súas preguntas. Ademais se

desenvolverán actividades lúdicas que fagan máis atractiva a visita e se programará, se é

posible, algunha representación ou proxección no salón de actos para completar esta

actividade.

.- Dentro do PAT (Plan de Acción Titorial do Centro) que se desenvolverá en todos os

grupos de ESO durante o curso na hora asignada no horario semanal, está programada no

primeiro día una xornada de acollida, que recolle actuacións dirixidas a presentación e

4

coñecemento do grupo e dos compañeiros de clase, que poñen especial fincapé na

acollida e integración dos alumnos/as que se matriculan por primeira vez no centro.

.- Plan de acollida ao alumado estranxeiro

Este plan establece un protocolo de actuacións cando se incorpora un alumno/a

estranxeiro ao centro. O obxectivo é favorecer a súa integración o antes posible e atender

convenientemente, se é o caso, as súas necesidades de atención educativa.

O proceso para determinar medidas de actuación conforme ás necesidades educativas do

alumnado estranxeiro de incorporación tardía ao noso sistema educativo comprende os

seguintes pasos:

- A dirección do centro, desde a secretaría, facilita axuda de forma coordinada á familia do

alumno/a na realización da matrícula e na comprensión da organización e funcionamento

do centro nos aspectos burocráticos e normativa básica.

- O Departamento de Orientación realiza unha valoración inicial psicopedagóxica aos

alumnos/as estranxeiros que se matriculan no centro independentemente do momento

no que se incorporen, elaborando un informe de escolarización cando así o determinen as

súas circunstancias persoais e académicas.

Desde a perspectiva da convivencia, o PAT (plan de acción titorial) contempla

actuacións para lograr a inserción e a participación do alumno/a no seu grupo en

particular e no instituto en xeral. Neste apartado inclúense actividades específicas de

acollida para alumnos/as estranxeiros

- Programando actividades específicas de acollida para este alumnado, coa adaptación da

actividade de acollida xeral no centro (primeiros días de clase) para este alumando: a

recepción do alumno/a pola clase, as presentacións, axudas para guiarse no centro nos

primeiros días, e outras pautas de acollida na aula sobre todo se descoñece o idioma para

evitar a incomunicación.

- Introducindo actividades de carácter cooperativo que favorezan a integración e o

coñecemento mutuo favorecendo a interculturalidade.

5

Potenciar desde a titoría en colaboración co departamento de orientación, sobre

todo nun primeiro período, a coordinación entre todo o profesorado que imparte clase ao

alumno/a e o profesorado que intervén nas medidas de atención educativa para asegurar

un seguimento adecuado do proceso de incorporación e integración na vida do centro e

da evolución académica do alumno/a.

.- Información e comunicación coas familias

O obxectivo é ofrecer información aos pais e nais sobre diversos aspectos do

instituto, do seu funcionamento, e mellorar a colaboración e implicación das familias,

ademais dos aspectos académicos, en todo o que respecta ao comportamento,

integración e convivencia dos seus fillos/as no instituto.

ACTUACIÓNS ESPECÍFICAS DE INFORMACIÓN AOS PAIS

O centro procura establecer unha comunicación fluída e efectiva coas familias.

Para lograr este obxectivo, ademais doutro tipo de actividades, os titores e titoras dentro

do marco do plan de acción titorial do centro desenvolven unha serie de accións de

coordinación e comunicación cos pais e nais do seu alumnado tanto a nivel individual

como en grupo:

.- Carta de presentación do titor/a ás familias na que se da información sobre diversos

aspectos de funcionamento do centro e o horario do grupo.

.- Reunión de presentación ao inicio de curso dos titores/as de ESO cos pais e nais dos

seus respectivos grupos de alumnos/as (recollida no PAT) para presentarse, informar e

responder as preguntas sobre todos os aspectos básicos de funcionamento do centro que

afectan ao desenvolvemento do curso: normativa xeral do centro, organización e

funcionamento da titoría: citas e entrevistas, control de faltas, horarios, saídas didácticas,

etc.; plan titorial do curso e outros aspectos educativos de interese.

6

.- Realización entrevistas individuais cos pais e nais dos alumnos/as (tres alomenos ao

longo do curso) para acadar información e datos sobre o contexto familiar e social do

alumno/a, informar aos pais sobre a situación académica do fillo/a (rendemento,

comportamento e actitude, hábitos, etc.) implicándoos desde o principio no proceso de

ensino-aprendizaxe, solicitar e favorecer a colaboración da familia co centro para

favorecer actitudes positivas cara ao estudo e mellorar a súa integración, asesorar á

familia no aspecto persoal e educativo do seu fillo e recoller e canalizar as suxestións e

reclamacións razoadas que presenten os pais.

.- Organización de reunións por curso ou nivel de carácter informativo ou educativo sobre

temas máis específicos que poidan resultar de interese.

.- Control de faltas de asistencia e puntualidade do alumnado

As faltas de asistencia dos alumnos/as son controladas polo profesorado

correspondente, anotadas e introducidos na aplicación do programa Xade para tal fin.

Os profesores/as titores do curso son os encargados de comunicar as faltas de

asistencia as nais/pais ou titores legais do alumnado.

Nos casos graves de faltas a clase e de puntualidade reiteradas sen xustificación, e

que non se solucionan en primeira instancia coa intervención ordinaria desde a titoría,

aplícase o protocolo de absentismo establecido. Nesta fase interveñen a xefatura de

estudos e o departamento de orientación en colaboración co profesorado titor na busca

da mellor estratexia de actuación para solucionar o problema. Hai que ter en conta que

non se dan as mesmas condicións na Educación Secundaria Obrigatoria (sobre todo nos

primeiros cursos) que na etapa postobrigatoria de bacharelato. Tamén será necesario

nestes casos, a hora de valorar o absentismo e buscar as posibles solucións, analizar as

circunstancias familiares e persoais do alumnado.

Nas faltas de puntualidade das primeiras hora de clase, ou cando chegan tarde ao

instituto, os alumnos e alumnas teñen que anotarse na conserxería e esperar a que toque

o timbre da seguinte hora na aula de convivencia baixo. Cando a falta de puntualidade se

7

repite desde a titoría e/ou a xefatura de estudos comunican por teléfono coas casas para

informar desta circunstancia.

En calquera caso e partindo da pauta establecida, os procedementos están sendo

bastante flexibles e mesmo varíase nas actuacións buscando que a impuntualidade sexa a

mínima posible e irrelevante. Nalgúns momentos chámase inmediatamente ás casas para

informar e mesmo sanciónase ao alumnado con tarefas de estudo na aula de convivencia

durante os recreos ou nas tardes dos martes e xoves.

Un problema que se repite con certa frecuencia no alumnado de bacharelato é o

das faltas de asistencia ás clases previas a algún exame nos períodos anteriores ás

avaliacións. As faltas por este absentismo “académico” deberán ser comunicadas ás

familias seguindo o mesmo procedemento que na ESO, e segundo a gravidade da

situación cada profesor/a poderá aplicar o establecido no Regulamento de Réxime Interno

para estes casos e considerar se alumno/a debería ou non perder a avaliación continua na

súa materia en función do número de faltas sen xustificar que presenta.

.- Protocolo de actuación nos casos de absentismo

O obxectivo é detectar desde o primeiro momento os posibles casos de

absentismo cando se observen atrasos ou faltas reiteradas ao centro sen xustificación dun

determinado alumno/a, fundamentalmente no ensino secundario obrigatorio.

Desenvolver un plan de intervención para diminuír estas condutas e solucionar o

problema mediante una serie de actuacións progresivas e coordinadas que implican ao

instituto, á familia e se é necesario a outras institucións (Inspección, Servizo de Menores,

programa familia do concello…)

O responsable é todo o profesorado, pero as actuacións implicarán en primeiro

lugar as titorías, encargadas de realizar o control de faltas do alumnado e comunicalas ás

familias, o departamento de orientación que poderá intervir en determinados casos e

momentos do proceso e a dirección do instituto.

8

Cando no control de faltas dun determinado alumno/a se detectasen desde a

titoría ausencias e faltas a clase non xustificadas ou con xustificacións pouco consistentes

que fan sospeitar da existencia dunha situación irregular ou problemática, seguiranse

normalmente os pasos seguintes:

.- Entrevista persoal do titor/a co alumno/a e coa familia para determinar a causa destas

faltas de asistencia facéndolles ver a gravidade e consecuencias que podería ter tanto nos

resultados académicos como na perda ao dereito de avaliación continua.

Se hai un problema de saúde, tanto física como mental, solicítase o parte ou

diagnóstico médico oportuno que será custodiado de maneira confidencial.

No caso de detectar ou sospeitar que hai algunha situación ou feito no centro

(acoso, falta de integración, pelexas, inadaptación, etc.) que pode incidir de maneira

directa neste absentismo, se solicita a intervención da Xefatura de Estudos e/ou do

Departamento de Orientación e iniciarse outro tipo de intervención como podería ser o

protocolo de acoso escolar.

En calquera caso inténtase lograr un compromiso do alumno/a e da familia para

solucionar de forma inmediata esta situación. Se fose necesario podería solicitarse a

intervención do departamento de orientación.

.- Se persiste o absentismo despois desta intervención inicial, a Xefatura de Estudos ou

algún membro do equipo directivo se entrevistaría coa familia e o alumno/a e adoptarían

as medidas oportunas. En función da situación que se observe poderá intervir o

Departamento de Orientación para determinar e avaliar a problemática do alumno e

valorar a incidencia do ambiente sociofamiliar, ou se é pertinente adoptar outras

decisións.

.- Se continúa o absentismo a pesar de todas as actuacións anteriores, solicitarase a

intervención de institucións externas en función da gravidade ou situación de risco que se

valore, sempre co obxectivo de lograr unha actuación directa positiva no ámbito social e

familiar e asegurar a mediación entre centro e familia a través de persoal especializado,

traballadores/as sociais ou educadores/as sociais, psicólogos/as, etc.

9

* Informe á inspección.

* Informe de derivación ao Equipo de Infancia do Concello solicitando o programa de

infancia e familia seguindo o protocolo establecido entre os centros educativos e este

organismo.

* Nos casos máis graves solicitude de intervención do Servizo de Menores ou

denuncia ao servizo de atención de familia da policía nacional.

.- Protocolo de actuación nos casos de acoso escolar.

Desde as titorías, orientación e a dirección do centro intentarase concienciar e

sensibilizar ao alumnado, profesorado e ao resto da Comunidade Educativa sobre o

maltrato entre iguais, nas súas múltiples formas, e de forma especial cando se trata de

acoso escolar.

Establécense canles, a través das titorías, e das reunións semanais de coordinación

de titores co xefe do departamento de orientación, ou directamente co equipo directivo,

se é caso, para axudar a previr a súa aparición, e preparar a todos os membros da

comunidade educativa para detectalo a través dunha serie de indicadores que nos poden

alertar desta situación (físicos, comportamentais, familiares e académicos) e reaccionar

fronte a el.

É necesario determinar de forma temperá a gravidade do maltrato ou acoso

escolar. Cando se trate de supostos menos graves, que non teñan a consideración de

acoso escolar propiamente dito, porque no cumpren as condicións do mesmo, aplicarase

outro tipo de medidas disciplinarias ordinarias, e sempre que sexa posible pode intervir o

equipo de mediación do centro ou un profesor/a que faga esta función para acadar entre

os alumnos en conflito solucións dialogadas e acordos satisfactorios para as partes.

Cando se determine que existe un caso de acoso escolar, despois de entrevistar

aos alumnos/as implicados (vítima, acosador ou acosadores, e obsevadores), e tomar as

medidas oportunas para cortar a situación, se informará da situación á inspección

educativa.

O protocolo de actuación sería o seguinte:

10

1.- Detección e control da situación

.- Comunicación ao equipo directivo, directamente ou a través dos titores e

orientación, dos feitos por parte de calquera persoa da Comunidade Educativa que

presencie ou teña constancia de que existe ou pode existir un caso de acoso escolar.

Este feito deberá recollerse por escrito nese momento, ou posteriormente, nun parte

de incidencias o por medio do documento que se determine. Pode ser a propia vítima

a que se dirixa persoalmente, ou través dos seus pais, para denunciar a situación.

.- Medidas de urxencia provisionais, cos propios medios do centro, aplicando o

regulamento de réxime interno e outras medidas complementarias de intervención

titorial e do departamento de orientación, e se os feitos traspasan o ámbito do centro

escolar solicitar a intervención de outras institucións.

.- Comunicación da situación ás familias dos alumnos/as (vítima, acosador/es), a

inspección educativa, e se é o caso a outras instancias.

2.- Valoración e estudo dos feitos

.- Entrevista cos alumnos/as implicados para recoller información coa intervención da

titoría, orientación, xefatura de estudos, profesor/a asignado para o caso…

.- Valoración do conflito.

3.- Procedemento corrector

Se a valoración das condutas de acoso constitúen un conflito grave

procederase a aplicar as sancións correspondentes conforme ao Regulamento de

Réxime Interno. No caso de se abra un expediente disciplinario ao alumno/s

acosadores seguirase todo o proceso previsto na normativa.

Comunicarase a resolución do procedemento corrector, ou expediente, á

Inspección Educativa.

4.- Medidas de seguimento e apoio

O equipo directivo, coa colaboración do departamento de orientación e o concurso

da titoría, profesorado e familias realizará un seguimento do situación por medio

11

dunhas actuacións de apoio e seguimento do alumnado implicado no conflito grave

con violencia.

No desenvolvemento destas medidas participarán a dirección, o departamento de

orientación, as titorías, e dependendo dos casos outras institucións implicadas e

terán en conta as familias

.- Aula de convivencia e atención educativa

A aula de convivencia e atención educativa está implantada e funcionando no

centro desde o curso 2010/11 conforme ao establecido na circular 8/2009 da Dirección

Xeral de Educación, Formación Profesional e Innovación Educativa, pola que se regulan

algunhas medidas de atención á diversidade para o alumnado de Educación Secundaria

Obrigatoria; e tamén conforme ao que se recolle no punto 3 do artigo 19 da LEI 4/2011,

do 30 de xuño, de convivencia e participación da comunidade educativa.

A aula de convivencia ten con obxectivo ofrecer unha atención educativa

personalizada ao alumnado que, pola súa conduta disruptiva, impida o normal

desenvolvemento do traballo do seu grupo-clase. Esta aula debe constituír un espazo de

reflexión para axudar e orientar no compromiso da mellora de actitude dos alumnos/as

que non manteñen un comportamento adecuado na aula xunto ao profesorado e os seus

compañeiros/as.

A aula de convivencia estará aberta e dispoñible durante todo o horario lectivo do

centro. O profesorado de garda, coa organización que determine a xefatura de estudos,

será o encargado de custodiar o seu funcionamento. Cando un alumno/a sexa remitido á

aula de convivencia o profesor/a que lle corresponda deberá anotar no libro de rexistro

específico para tal fin o nome, apelidos e curso do alumno/a enviado, a data e a hora na

que se incorpora á aula, a materia e o profesor/a que o remite co motivo polo que foi

enviado á aula. O profesor/a encargado da aula de convivencia deberá rexistrar tamén se

o alumno/a trae tarefas e traballo para realizar mentres está fóra da aula.

12

En calquera caso ningún alumno ou alumna poderá ser derivado á esta aula de

atención educativa sen actividades ou tarefas para realizar durante a súa permanencia

nela. Correspóndelle ao profesorado que remita o alumnado establecer as tarefas que

cada alumno ou alumna deba realizar, corrixilas e avalialas.

Cando un alumno/a sexa remitido varias veces á aula de convivencia deberá

realizar baixo a supervisión da titoría e/ou o departamento de orientación actividades

específicas programadas de carácter pedagóxico que inviten a reflexión sobre as causas

que motivan a súa conduta inadecuada e as posibles solucións. Por tanto, este programa

de actuacións deberá permitir ao alumando a análise e recoñecemento dos

comportamentos disruptivos, a asunción da súa responsabilidade para favorecer actitudes

e condutas positivas para a convivencia. Son actividades centradas no manexo e mellora

de habilidades sociais e solución de problemas que lle permitan recapacitar sobre a súa

conduta en determinados conflitos co obxectivo de determinar como afectan a súa propia

actitude e que consecuencias teñen no desenvolvemento normal da clase.

O material didáctico estará conformado por tanto, de fichas específicas para

abordar os conflitos ou condutas inadecuadas concretas, para traballar as habilidades

sociais necesarias no manexo dos problemas de relación cos compañeiros e profesorado,

e outras actividades estruturadas como fichas de análise dun problema ou conflito,

resolución de problemas, redaccións orientadas a reflexionar sobre a súa conduta, etc.

No caso deste alumnado que baixa varias veces a convivencia e debe realizar as

tarefas comentadas, indicarase desde a titoría correspondente, o departamento de

orientación ou a xefatura de estudos a ficha ou actividade máis acorde ao conflito e

conduta problemática que presenta o alumno/a. Estás actuacións, normalmente, deberán

realizalas baixo a supervisión de quen se determine, normalmente o profesor/a de garda

aula de convivencia ou outra persoa. O material didáctico para desenvolvelas estará na

propia aula de convivencia ou se facilitará previamente, e unha vez realizada a ficha ou

actividade se entregará no lugar que se indique (xefatura de estudos, departamento de

13

orientación ou no casilleiro asignado) para ser revisada e valorada posteriormente co

alumno/a.

Os pais, nais ou titores legais do alumnado remitido á aula de atención educativa

deberán ser informados, segundo o procedemento que se estableza pola xefatura de

estudos, cando os seus fillos ou fillas asistan á aula de atención educativa, indicándoselles

a incidencia que o motivou.

DISPOSICIÓN DA AULA DE CONVIVENCIA

- A aula de convivencia está situada na planta baixa do centro fronte aos despachos da

dirección, do departamento de orientación e da secretaría e sala de profesorado.

- Trátase dun espazo de tamaño reducido, accesible e coas mesas en disposición circular,

nunha colocación diferente á aula para permitir a comunicación, o diálogo e o traballo en

grupo, e tamén a supervisión dos profesores encargados da mesma.

 A aula dispón de material escolar básico e complementario para facilitar o traballo

das diferentes materias: dicionarios, atlas de diversos, libros de lectura. Tamén conta cun

libro de rexistro e fichas para traballar diversos conflitos e de habilidades sociais.

.- Mediación escolar

CARACTERÍSTICAS

A mediación é un proceso de resolución de conflitos que consiste na intervención

dunha terceira persoa, o mediador ou mediadora, que intenta que as partes en conflito

cheguen a un acordo mediante o diálogo. A mediación ten que ser libre e voluntaria e o

14

mediador ou mediadora ten que ser aceptado ou aceptada polas partes en conflito e debe

ser neutral e imparcial.

OBXECTIVOS DA MEDIACIÓN

O obxectivo principal é promover a convivencia mediante a resolución pacífica de

conflitos a través do diálogo. O proceso de mediación forma ao alumando, profesorado e

a toda comunidade educativa no manexo dunha serie técnicas de carácter asertivo e de

escoita activa que fomentan a cultura do diálogo e do acordo, ademais de aprender

determinadas habilidades sociais positivas que melloran o desenvolvemento persoal.

O EQUIPO DE MEDIACIÓN

Desde o curso 2006/07 está constituído no centro un equipo de mediación. Cando

se iniciou esta experiencia desenvolveuse un curso de formación completo dentro do

programa “solucionando xuntos” no que participaron conxuntamente profesores/as e

alumnado interesados. A partir de aquel primeiro grupo o equipo de mediación renóvase

cada ano incorporándose novo alumnado que recibe formación específica para poder

exercer a función de mediadores./as. Esta formación depende do departamento de

orientación do instituto coa coordinación do orientador.

Tamén, desde o curso 2008/09, a mediación está incorporada como unha

actividade de formación máis dentro da programación CAS (creatividade, acción e servizo)

do bacharelato internacional que comezou a impartirse no centro desde aquel ano, de

maneira que varios alumnos/as desta modalidade de bacharelato deciden formar parte do

grupo de mediación recibindo a formación co resto de compañeiros/as dos outros cursos

interesados.

Esta medida para a convivencia segue funcionando actualmente para determinados casos

de conflitos entre iguais. Dependendo do curso e ano participan como mediadores entre

oito e doce alumnos/as do centro de media, e a maioría dos seus membros pertencen aos

últimos cursos da ESO e bacharelato. A coordinación da mediación realízase a través do

departamento de orientación, en colaboración coas titorías, e baixo a supervisión da

15

xefatura de estudos. Todos os anos queda reflectida unha valoración do seu

funcionamento na memoria anual do departamento de orientación.

Unha parte importante das mediacións centráronse en solucionar conflitos entre

alumnos/as de 1º Ciclo de ESO. As propostas de mediación xurden na maioría dos casos

dos propios titores/as, dos propios alumnos/as, da Xefatura de Estudos e do

Departamento de Orientación. Normalmente o alumnado que recibe a mediación elixe

aos mediadores que se lle presentan e acepta esta intervención, con frecuencia, como

substitución e alternativa doutras medidas de carácter estritamente disciplinario. O

obxectivo é que asuman un xeito pacífico de resolver as diferenzas e conflitos.

É importante salientar que a mediación escolar está pensada para conflitos entre

iguais. Non está indicada para casos de acoso escolar (mobing), maltrato continuado, ou

problemas graves e xeneralizados de conduta que requiren outro tipo de tratamento.

O proceso de mediación ten un protocolo marcado que desenvolve o alumnado mediador

cos alumnos/as que reciben a mediación, utilizando una serie de documentos co

obxectivo, se é posible, de que estes cheguen a un acordo que se reflectirá por escrito,

será confidencial e se revisará despois do tempo que se decida no transcurso da

mediación.

PROTOCOLO DE MEDIACIÓN

Ante un conflito entre iguais os alumnos/as implicados poden optar por realizar

unha mediación. Normalmente esta opción ofrécella o titor/a, o orientador ou a xefatura

de estudos, e tamén se lles explica cales serían as consecuencias ou as alternativas á

mediación. Deixáselles claro como vai ser todo o proceso e o que se espera de eles. Os

conflitos que se poden resolver coa mediación débense axustar aos límites nos que se

enmarca.

16

Nun conflito entre alumnos/as os pasos para realizar a mediación serían os

seguintes:

- Os alumnos/as acudirán ou serán remitidos á xefatura de estudos e/ou ao

departamento de orientación a través dun profesor/a, desde a titoría, ou por vontade

propia dos alumnos implicados..

- Ante a situación se lles presentan como norma xeral dúas alternativas: A aplicación do

Regulamento do Réxime Interno (RRI) ou a posibilidade de realizar unha mediación para a

resolución do conflito.

- Elixida a mediación, a xefatura de estudos ou o orientador preséntalles aos alumnos/as

en conflito o listado de alumnado mediador para que elixan. Se non é posible solicítaselles

si aceptan os mediadores dispoñibles.

- Unha vez establecidos os alumnos-mediadores, como norma xeral, o orientador exercerá

de coordinador-profesor, quedando conformado o equipo de mediación do conflito.

- Desenvolverase a mediación nos tempos e no espazo asignado e se lles facilitará o

material necesario para levala a cabo.

- O profesor coordinador revisará que todo o proceso desenvolveuse con normalidade

verificando se terminou a intervención e os alumnos chegaron a un acordo respectado a

confidencialidade da mediación realizada.

- Os documentos escritos das mediacións quedarán custodiados ata que pase o tempo

pactado para ratificar que o conflito quedou solucionado, cando se procederá a rompelos.

.- Plan de prevención de consumo de tabaco, alcol e drogas, e fomento de hábitos

saudables.

Dentro do Plan de Acción Titorial se desenvolven diversas accións e programas de

prevención do consumo de tabaco, alcol e drogas iniciados en cursos anteriores. Ao final

de cada curso avalíanse estas actuacións dentro da memoria do departamento de

orientación e se marcan as prioridades ou modificacións para o curso seguinte.

17

Algunhas destas intervencións están conectadas con actividades, de carácter

transversal, que están incluídos na programación dalgúns departamentos que se

complementan con estás accións titoriais.

* Plan de prevención de drogas no Ensino Secundario con cadernos e material para

traballar na titoría en todos os cursos da ESO desde unha perspectiva interdisciplinar. O

material aportouse en soporte informático ao profesorado titor e está conformado por

cadernos de traballo individual elaborados para o plan en colaboración coa Consellería de

Educación, a Consellería de Sanidade, O Plan Galego sobre Drogas e a Concellería de

Benestar Social do Concello de Vigo. Para a súa posta en práctica estableceuse o seguinte

proceso:

- Preséntase o plan e os materiais aos titores/as informando da metodoloxía, os

obxectivos e o encaixe dos mesmos dentro do Plan de Acción Titorial.

- Entrégase a cada titor/a unha guía didáctica coas actividades en soporte

informático (PDF).

Ao comezo de cada curso, nas reunións de coordinación de titoría, decídese a que

actividades do programa se lle dará prioridade de acordo co nivel educativo que se trate e

coas características e necesidades do grupo.

En xeral trabállanse aquelas actividades que teñen que ver con determinadas

habilidades sociais que favorezan a toma de decisións superando a presión do grupo de

iguais, aprendendo a dicir non, as que se refiren a o autocoñecemento, mellora da

autoestima, aumento da motivación, fomento do dialogo e a mellora das relacións

interpersonais.

* Programas de institucións externas en determinados cursos:

 Programa non pasa nada, pasa algo (Programa de prevención de consumo de

drogas: Esta intervención se desenvolve desde hai varios anos en todos os cursos

de 2º e 4º de ESO en catro sesións durante catro semanas consecutivas nas horas

de titoría.

18

O programa “Non pasa nada pasa algo” consiste nunha intervención con charlas

informativas sobre Consumo de Drogas impartidas por un equipo de profesionais e

voluntarios externos que tentan dar unha resposta alternativa cara a mellorar as

situacións xeradas na nosa sociedade:

- Polo consumo de alcohol e outras drogas no ocio nocturno de fin de semana.

- Pola inquietude dos pais e nais ante os problemas presentados na educación dos

fillos e fillas.

- Na inquietude do profesorado pola resolución dos conflitos que xorden nas aulas

- Pola mellora da calidade de vida.

Tendo en conta que no consumo de drogas inflúen tanto factores persoais

como sociais tratouse dunha intervención dirixida a aumentar a competencia

persoal, reforzando os factores de protección ante o consumo. Así traballouse o

adestramento asertivo, a resolución de conflitos, a toma de decisións autónomas, a

resistencia á presión, etc.

O centro pretende continuar con este tipo de iniciativas, ou outras similares sobre

hábitos saudables que teñen, ademais, unha incidencia directa na convivencia. Cada curso

valórase polos diversos departamentos que temas se poden abordar en función das

necesidades neste campo recorrendo a programas de institucións oficiais ou cunha

traxectoria contrastada. Por exemplo charlas sobre trastornos de alimentación que se

desenvolveron nos cursos de 3º ESO impartidas pola Cruz Vermella de Vigo

.- O Plan de Acción Titorial (PAT)

Dentro da programación do PAT que se desenvolve nas titorías, e está coordinado

polo Departamento de Orientación, están contempladas unha serie de actuacións que

teñen que ver directamente coa convivencia, a integración e participación do alumnado

na vida do centro e que permite a coordinación dos equipos docentes na hora de abordar

de maneira eficaz calquera conflito ou problemática individual ou grupal. Tamén inclúe

accións de coordinación e colaboración coas familias e outras institucións.

Entre outros obxectivos o PAT pretende:

19

- Lograr a inserción e participación do alumnado na dinámica e funcionamento do
instituto.

- Desenvolver habilidades sociais e as relacións positivas entre o alumnado
potenciando valores e actitudes que lles axuden a comportarse adecuadamente e
lograr unha boa convivencia.

- Favorecer o traballo coordinado no equipo docente de cada grupo.

- Facilitar a comunicación fluída coas familias.

Para lograr estes obxectivos están previstas distintas actuacións en todos os cursos da

ESO.

* Actuacións para lograr a inserción e a participación do alumnado no instituto.

- Actividades de acollida no centro, sobre todo co alumnado que se incorpora por
1ª vez e de maneira específica co alumnado estranxeiro conforme ao plan de
acollida establecido no centro. (Estas actuacións xa están recollidas de maneira
específica noutros apartados deste Plan de Convivencia).

- Actividades para o coñecemento e aceptación entre o alumnado que favoreza a
integración no grupo de todos e todas e a súa participación.

- Coñecemento dos estudos e da Etapa Educativa que realizan.

- Coñecemento do centro: o seu espazo físico, a súa estrutura e órganos e
funcionamento institucional.

- Coñecemento da dinámica de funcionamento do grupo e curso: calendario,
horario, aulas específicas, utilización da biblioteca, conserxería, canles de
participación...

- Participación nos órganos democráticos do centro: elección do delegado/a,
Xunta de Delegados, Consello Escolar.

- Coñecemento, análise e valoración das normas de funcionamento do instituto.

. Intervención e implicación nas normas de réxime interno.

. Coñecemento e reflexión sobre os dereitos e deberes dos alumnos/as.

 *Actuacións para favorecer a madurez social e persoal do alumnado e a mellora da
convivencia.

20

- Participando en programas de habilidades sociais e de desenvolvemento persoal,
participación na vida do centro e convivencia.

- Coñecemento de técnicas para a resolución de conflitos e fomento da tolerancia
e cooperación para detectar e previr situacións de acoso ou maltrato entre iguais.

- Participación voluntaria no servizo de mediación do centro e potenciación de

actividades que melloren a convivencia escolar.

* Actuacións para favorecer a motivación e aumentar a autoestima

* Actuacións para fortalecer a autonomía, a capacidade de decisión, previr condutas
de risco e favorecer o uso apropiado das novas tecnoloxías.

- Participación en programas e actividades de prevención de consumo de tabaco,
alcol e outras drogas en colaboración con institucións externas e expertos. (Estas
actuacións xa están recollidas de maneira específica noutros apartados deste Plan
de Convivencia).

- Actividades para a adoptar unha actitude persoal, analítica e crítica, en relación
co consumo e de responsabilidade fronte ás estratexias da publicidade e as
variadas ofertas de consumo da sociedade actual.

- Información sobre as novas tecnoloxías e redes sociais co propostas didácticas

para lograr un uso adecuado de internet e coñecer os seus riscos.

.- Actividades para igualdade de oportunidades

Desde a vicedirección do centro, por propia iniciativa e/ou a proposta de
diferentes departamentos se desenvolven no centro actuacións que veñen tendo en conta
a necesidade de promover a igualdade de oportunidades nas súas actividades e
achegamento ao alumnado. Este achegamento se fai de maneira específica aproveitando
días sinalados, como o día da muller traballadora e desde una perspectiva transversal a
través dos contidos nalgunhas materias.

No plan titorial están contempladas actividades, para os diferentes cursos da ESO,
que abordan o tema da igualdade entre xéneros, e abordan calquera tipo de
discriminación por razón de sexo, cultura, raza e relixión.

.- Programa de actividades, festas, visitas e viaxes didácticos ou de lecer

21

A vicedirección do centro organiza, en coordinación cos diferentes departamentos

do instituto unha serie de actividades, festas, visitas didácticas e viaxes que entre outros

obxectivos fomentan a integración, a participación e a convivencia do alumnado e

profesorado.

En concreto está contemplada a celebración do día da paz con diversas actividades

e outros eventos e charlas de carácter solidario sobre diversos temas de actualidade.

Outro tipo de celebracións de carácter cultural ou máis lúdico como o magosto, os

maios, entroido, etc que se veñen desenvolvendo historicamente no centro de tamén

buscan a participación, a integración e a mellora da convivencia.

.- Regulamento de Réxime Interno

(ver anexo)

22

ANEXO:

REGULAMENTO DE

RÉXIME INTERNO

23

1

RREEGGUULLAAMMEENNTTOO DDEE RRÉÉXXIIMMEE IINNTTEERRIIOORR

A función deste Regulamento é crear un marco de convivencia axeitado para a
formación integral do alumnado.

1. NORMAS DE FUNCIONAMENTO

Información e participación:
Todos os membros da Comunidade Escolar (profesorado, alumnado,

pais, nais e persoal non docente) participan na vida educativa a través dos
órganos competentes e na xestión do centro por medio dos seus
representantes no Consello Escolar.

Dende as Titorías e a Dirección, fomentarase a participación do
alumnado no Consello Escolar. O espazo web e os foros moderados do
Instituto están á disposición da comunidade educativa. A documentación do
centro será redactada en linguaxe inclusiva e non discriminatoria.

a) Claustro: Ademais do preceptivo sobre as súas competencias, debe

ser informado e consultado sobre asuntos e decisións importantes para o
funcionamento do centro. Tamén pode coñecer e debater os programas das
candidaturas á dirección do Instituto, así como manifestar o seu grao de apoio.

b) Gardas: Na ausencia dalgún profesor ou profesora, a clase será

preferentemente un período de estudo vixiado. Polo tanto, o alumnado
agardará na aula ou no corredor ata que chegue o profesorado de garda que
se fará cargo do grupo, adoptando as medidas oportunas, evitando en todo
caso que o alumnado permaneza nos corredores ou na cafetería. O alumnado
permanecerá sempre baixo o coidado de dito profesorado. Así mesmo, o
profesorado de garda, manterá a orde nas outras dependencias do centro
(aseos, patio, e demais zonas comúns).

c) Delegado/a de grupo: cada grupo de alumnos/as elixe, por sufraxio

directo, secreto e non delegable, durante o primeiro mes do curso escolar, un
delegado/a e un subdelegado/a que o substituirá e o apoiará nas súas
funcións.

Son funcións do delegado/a de grupo:

1.- Asistir e participar nas reunións da Xunta de
delegados.

2.- Expoñer ás autoridades académicas as suxestións e
reclamacións do grupo.

3.- Fomentar a boa convivencia entre o alumnado do

grupo.
4.- Colaborar cos profesores/as e co equipo directivo do

centro para o seu bo funcionamento.

5.- Coidar da adecuada utilización do material e das
instalacións do Instituto.

Os delegados/as non poden ser sancionados no exercicio
das súas funcións.

d) Xunta de Representantes: no Instituto existirá unha Xunta de

representantes do alumnado integrada polos/as delegados/as dos distintos
grupos e polos/as representantes do alumnado no Consello Escolar. Esta
Xunta constituirase no primeiro trimestre e será presidida, inicialmente, polo/a

2

representante do Consello Escolar máis votado/a. Os compoñentes desta
Xunta poderán elixir presidente/a a calquera dos seus membros.

É competencia do/a alumno/a que presida a Xunta:

1.-Convocar e coordinar as reunións.

2.-Responsabilizarse de que se levante acta das mesmas e facer
chegar as propostas da Xunta de Representantes aos órganos
de dirección ou coordinación didáctica do centro.

Serán funcións da Xunta de Delegados/as:

1.- Elevar ao equipo directivo propostas para a elaboración do

PEC.
2.- Informar aos representantes dos alumnos/as no Consello

Escolar dos problemas de cada grupo.
3.- Recibir información dos representantes dos alumnos/as no
Consello Escolar sobre temas tratados nel, e das organizacións
estudantís e xuvenís.
4.- Elaborar informes para o Consello Escolar, por iniciativa

propia ou a petición deste.
5.- Elaborar propostas de modificación do regulamento de

réxime interior.

6.- Informar aos alumnos/as do centro das actividades da Xunta
de Delegados/as.

7.- Formular propostas ao xefe/a de estudos para a elaboración
dos horarios e ao xefe/a do departamento de actividades
complementarias e extraescolares para a organización das
mesmas.
8.- Debater asuntos que vaia tratar o Consello Escolar e elevar

propostas de resolución a través dos seus representantes.

Dereitos da Xunta de Delegados/as: cando o solicite, a Xunta de

Delegados/as en pleno ou en comisión, deberá ser oída polos órganos
de goberno do Instituto en asuntos como:

1.- Celebración de probas e exames.
2.- Establecemento e desenvolvemento de actividades

culturais e deportivas.
3.- Presentación de alegacións e reclamacións nos casos
de abandono ou incumprimento das tarefas educativas
por parte dalgún membro do equipo docente do instituto.

4.- Alegacións e reclamacións sobre a eficacia na
valoración do rendemento académico dos alumnos/as.

5.- Proposta de sancións aos alumnos/as pola comisión
de faltas que leven aparellada a incoación de expediente.

6.- Libros e demais material didáctico que sexa
obrigatorio utilizar no Instituto.

7.- Outras actuacións e decisións que afecten de modo
específico ós/ás alumnos/as como membros da comunidade
educativa.

2. NORMAS DE CONVIVENCIA

O bo funcionamento dun centro de ensino é esencial para garantir aos alumnos

e alumnas unha formación que lles permita desenvolverse en liberdade na sociedade,
así como exercer con madurez e solidariedade a súa participación cívica, cualificarse
para o seu futuro profesional e, en definitiva, converterse en cidadáns e cidadás

3

activas que se integren de maneira autónoma e crítica na complexa realidade en que
viven.

2.1 Respecto Mutuo:

As relacións entre os compoñentes do noso centro han de se basear no
respecto mutuo, polo que se evitarán frases e acenos incorrectos. Nas clases
todo o alumnado respectará o dereito ao estudo e ao traballo dos seus
compañeiros/as. Así mesmo nos corredores, en hora de clase, débese
permanecer en silencio para respectar este dereito. Os alumnos e alumnas
deberán identificarse ante o profesor ou membro do persoal non docente que
llelo requira. Así mesmo, o persoal do Centro debe identificarse ante o
alumnado cando non sexa coñecido.

En ningún caso, o alumnado está obrigado a facilitar datos persoais e
familiares salvo nos documentos oficiais que así o requiran e estean
amparados pola normativa de protección de datos.

Debe manterse o respecto en todo o recinto escolar, durante a
realización de actividades complementarias e extraescolares e igualmente nas
actuacións realizadas fóra do centro, motivadas ou relacionadas directamente
coa vida escolar. Instarase ao uso do Servizo de Mediación para a resolución
de conflitos entre o alumnado e á participación do Observatorio da convivencia
para a mellora da mesma.

2.2 Estudo e horario escolar:

A asistencia ás clases e a puntualidade deben ser respectadas tanto
polo alumnado como polo profesorado.

Tres retrasos considéranse como unha falta de asistencia.

O alumnado que chegue con retraso debe incorporarse á súa clase e o
profesor/a o fará constar no parte ou no programa Xade.

A atención ás explicacións e a realización das tarefas que o profesor ou

profesora indique son un dereito e un deber do alumnado, que deberá dispoñer
en todo momento do material necesario.

O profesorado durante o seu horario lectivo é responsable do alumnado
ao seu cargo. As faltas de asistencia e puntualidade deben ser controladas e
anotadas polo profesorado. O parte de faltas é, a tódolos efectos, un
documento oficial do Centro.

Nos cursos de Bacharelato, en situacións excepcionais como a
ausencia dalgún profesor, poderanse adiantar clases e modificar o horario de
entrada ou saída.

A xustificación de faltas deberá facerse inmediatamente despois da
incorporación ás clases, exclusivamente ante o titor e coa documentación
adecuada e con garantía de confidencialidade.

A non comparecencia do alumnado ás actividades de avaliación terá
que xustificarse tamén ante o profesorado da materia. Nestes casos só as
ausencias con xustificación médica ou por causa de forza maior outorgarán o
dereito a realizar novamente ditas actividades de avaliación.

En ningún caso se abandonará o Centro durante o horario escolar sen
autorización dalgún membro da Dirección. Durante o recreo o alumnado non
poderá permanecer nas aulas e o da ESO non poderá abandonar o recinto
escolar; en todo momento o alumnado deberá seguir as instrucións do
profesorado de garda.

Se a Dirección do Centro o considera conveniente, permitirá a saída do
recinto escolar ós menores que teñan consentimento familiar por escrito e ós
alumnos maiores de 18 anos sen ningunha restricción, pero poñendo en
coñecemento destes últimos que, salvo causa xustificada da saída -consulta
médica ou calquera outra causa de forza maior-, o seu regreso o centro verase
limitado para non interrumpir o normal funcionamento das actividades lectivas.

4

2.3 Material:

O centro e todo o material que contén é de titularidade pública o que
nos debe inducir a usalo correctamente por respecto ao resto dos cidadáns.
Pero, ademais diso, será o xeito de administrar mellor os nosos recursos. As
taquillas alugadas deberán devolverse en perfecto estado. As persoas
responsables do deterioro e da sucidade das instalacións ou material do centro
deberán reparar os danos causados e facerse cargo do custo económico da
súa reparación e/ou substitución.

2.4 Cafetería:

Para facilitar a organización das actividades académicas, e, salvo
situacións excepcionais, a cafetería poderá ser utilizada polos alumnos e
alumnas soamente no recreo. Por cuestións de hixiene e ,como norma xeral,
non se poderá comer, beber nin mascar chicle nas aulas.

Non están permitidos os xogos de azar no Instituto.

2.5 Sistemas de obtención e reprodución de son, imaxe e telefonía móbil:

Para facilitar o normal desenvolvemento das actividades lectivas está
expresamente prohibido o uso, sen autorización, nas aulas de aparatos de
obtención e reprodución de son, receptores de radiodifusión ou de telefonía
móbil, así como cascos e auriculares. De maneira especial, e sen prexuízo da
legalidade vixente sobre o dereito á propia imaxe, está prohibido o uso no
recinto escolar, sen autorización, de cámaras de fotografía, vídeo e similares.

2.6 Indumentaria:

É conveniente que as persoas usuarias do centro leven unha
indumentaria adecuada á actividade escolar, absténdose de utilizar prendas
doutros ámbitos.

3. SENTIDO DAS CORRECCIÓNS OU SANCIÓNS

As correccións terán un carácter educativo e recuperador. Para decidir sobre a

imposición dunha sanción teranse en conta as circunstancias persoais, familiares e
sociais do alumno/a. Ademais, consideraranse como atenuantes o recoñecemento
espontáneo da incorrección e a falta de intencionalidade. A sanción debe contribuír,
polo tanto, a mellorar o proceso educativo do alumnado procurando que este
comprenda cales deben ser os límites da súa conduta, que recapacite sobre a súa
actuación coa finalidade, se procede, de desculparse e facerse responsable dos seus
actos.

3.1. Condutas contrarias ás normas de convivencia no centro:

Toda conduta contraria ás normas de convivencia será considerada
falta leve. Considéranse como tales:

a.- Comportamento inadecuado e reiterado dentro da aula; non
atender ao profesor/a, distraer aos compañeiros/as, non traer o
material didáctico necesario, etc.
b.- Comportamento incorrecto fóra da aula: fumar, ensuciar os

corredores, alborotar...
c.- Insultos leves ou linguaxe ofensiva contra os demais
membros da comunidade escolar que se produzan dentro do
centro educativo, en actividades extraescolares e
complementarias, e incluso fóra do centro, motivadas ou
relacionadas coa vida escolar.
d.- Causar danos leves na aula ou no centro.
e.- Acumulación de faltas e retrasos inxustificados.

5

As condutas contrarias ás normas de convivencia do centro poderán ser
corrixidas con:

a.- Amoestación privada ou por escrito.
b.- Comparecencia inmediata ante o xefe/a de estudos.
c.- Realización de traballos específicos en horario non lectivo.

d.- Realización de tarefas que contribúan á mellora e
desenvolvemento das actividades do centro ou, se procede,
dirixidas a reparar o dano causado ás instalacións ou ao material

do centro ou ás pertenzas doutros membros da comunidade
educativa.
e.- Suspensión do dereito a participar nas actividades

extraescolares ou complementarias do centro.
f.- Cambio de grupo do alumno/a por un prazo máximo dunha

semana.
g.- Suspensión do dereito de asistencia a determinadas clases
por un prazo máximo de tres días. Durante o tempo que dure a
suspensión, o alumno/a deberá realizar os deberes ou traballos
que se determinen para evitar a interrupción no proceso
formativo.
h.- Suspensión do dereito de asistencia ao centro por un prazo
máximo de tres días lectivos. Durante o tempo que dure a
suspensión, o alumno/a deberá realizar os deberes ou traballos
que se determinen para evitar a interrupción no proceso
formativo.

As faltas inxustificadas, computadas globalmente, serán obxecto das

seguintes correccións:
- Sete unidades lectivas: amoestación por escrito.
- Catorce unidades lectivas: amoestación por escrito e

realización dalgunha tarefa no centro fóra do horario lectivo.
- Vinte e unha unidades lectivas: amoestación por escrito con
comparecencia dos pais ou titores e suspensión do dereito a
participar nas actividades extraescolares.

As faltas reiteradas de asistencia a unha materia provocará a perda do
dereito á avaliación continua. O/a profesor/a da materia tomará a decisión, previa
notificación do/a titor/a aos pais, cando o número de faltas sen xustificar sexa catro
veces o número de horas semanais da materia, o que suporá a realización dunha
única proba ao final da avaliación. Se o/a alumno/a reincide deberá presentarse a
unha proba final.

En caso de convocatoria de falta de asistencia colectiva esta deberá ser
clara e pública e deberase presentar ante a Xunta de delegados/as para que estes
dean a mellor información posible nos seus grupos. Todas as decisións do alumnado
deberán ser coñecidas pola Dirección a través dos delegados/as o día anterior á
proposta. En caso contrario, o profesorado podería considerar impartida a materia
prevista. O alumnado da E.S.O permanecerá en todo momento no centro.

Serán competentes para decidir as correccións descritas:

- Os profesores/as do alumno/a, oído este, as correccións que se
establecen nas letras a) e b) dando conta ao titor/a e ao xefe/a de estudos.

- O titor/a do alumno/a, oído o mesmo, as correccións que se
establecen nas letras a), b), c), e d)

- O xefe/a de estudos e o director/a, oído o alumno/a, e o seu profesor/a
titor/a, as correccións previstas nas letras b), c), d), e) e f).

- O Consello Escolar, oído o alumno/a, as establecidas nas letras g) e
h); poderá delegar no Director/a a decisión correspondente a tales

6

correccións. O Director/a, oído o titor e o equipo directivo, tomará a

decisión tras oír ao alumno/a e, se é menor de idade, aos seus pais ou
representantes legais. O director/a aplicará a corrección prevista na
letra h) sempre que a conduta do alumno/a dificulte o normal

desenvolvemento das actividades educativas.

3.2. Condutas gravemente prexudiciais para a convivencia no centro:

Toda conduta gravemente prexudicial para a convivencia do centro será
conceptuada como falta grave. Considéranse como tales:

a.- Os actos de indisciplina, inxuria ou ofensas graves contra
membros da comunidade educativa.

b.- A reiteración, nun mesmo curso escolar, de faltas leves.
c.- A agresión física ou moral contra os demais membros da
comunidade educativa ou a discriminación grave por razón de
nacemento; raza; sexo; capacidade económica; nivel social;
conviccións políticas, morais ou relixiosas, así como por
discapacidades físicas, sensoriais e psíquicas, ou calquera outra
condición ou circunstancia persoal ou social.
d.- A suplantación da personalidade en actos da vida docente e

a falsificación ou subtracción de documentos académicos.
e.- Causar por uso indebido ou intencionadamente danos graves
nos locais, material ou documentos do Centro ou nos bens
doutros membros da comunidade educativa.
f.- A subtracción de material ou de obxectos que pertenzan ao

Centro ou a outros membros da comunidade educativa.

g.- Os actos inxustificados que perturben gravemente o normal
desenvolvemento das actividades do Centro.

h.- As actuacións prexudiciais para a saúde e a integridade
persoal dos membros da comunidade educativa, ou a incitación ás
mesmas.

i.- O incumprimento das sancións impostas.

Estas condutas poderán corrixirse con:
a.- Realización de tarefas que contribúan á mellora e
desenvolvemento das actividades do Centro ou a reparar os
danos causados ás instalacións, ao material do Centro ou ás
pertenzas doutros membros da comunidade educativa.

b.- Suspensión do dereito a participar nas actividades
extraescolares ou complementarias.

c.- Cambio de grupo.
d.- Suspensión do dereito de asistencia a determinadas clases
por un período de tempo superior a cinco días e inferior a dúas
semanas realizando os deberes ou traballos que se determinen.
e.- Suspensión do dereito de asistencia ao Centro por un período
superior a tres días lectivos e inferior a un mes realizando
durante o tempo de suspensión os deberes ou traballos que se
determinen.
f.- Cambio de centro.

Expediente disciplinario:

Para a corrección das condutas que prexudican gravemente a
convivencia no centro é necesaria a instrución dun expediente
disciplinario, o cal debe seguir o procedemento seguinte:

7

- Iniciación do expediente a proposta do Director ou Consello

Escolar.
- Nomeamento dun xuíz instrutor entre o profesorado e

comunicación ao alumno/a e á súa familia.
- Posible recusación do instrutor.
- Instrución, no prazo de sete días, de cantas actuacións poidan

contribuír ao esclarecemento dos feitos.
- Notificación ao alumno/a e familia do prego de cargos con
todos os feitos imputados e coa indicación do prazo do que
dispoñen para facer alegacións.
- Vista e audiencia do expediente ao alumno/a e á súa familia
para amosarlles toda a actuación e que aleguen o que
consideren conveniente.
- Formulación da proposta de resolución cos feitos imputados, a

cualificación destes e a proposta de resolución (sobresemento ou
sanción).

- Notificación da proposta de resolución ao alumno/a e familia
cun prazo para que aleguen o que consideren na súa defensa.

- Resolución do Consello Escolar que comprobará a corrección
de todo o proceso e ratificará ou modificará a proposta de
resolución do xuíz instrutor. Esta resolución comunicarase ao
alumno/a e familia coa información de que poderán interpoñer
recurso ante as autoridades competentes.

[Aprobado polo Consello Escolar na súa reunión do 29 de xuño de 2010]

	.- Actividades para igualdade de oportunidades

