
 

 

 

IES TERRA DE TRASANCOS 

 

 

 

 

 

 

 

 

 

 

 

PE (PROXECTO EDUCATIVO) 
 

 

 XUSTIFICACIÓN: 

 
 

No Decreto 324/1996 do 26 de xullo (DOG do 9 de agosto) que aproba o Regulamento 

orgánico dos institutos regula no seu Título IV, capítulo I, artigo 90 o PEC. 

A Orde do 1 de agosto de 1997, que dicta instruccións para o desenvolvemento do anterior 

Decreto, cando fala da programación xeral anual dedica os puntos 32 ao 36 ao citado PEC e, 

concretamente no punto 33 fai referencia aos aspectos que se detallarán no mesmo. 

                 Baseándonos nos citados Decreto e Orde elaboramos o PE do IES Terra de Trasancos. 

 

SITUACIÓN DO CENTRO: 

 

O Instituto de Ensino Secundario Terra de Trasancos é un centro do Concello de Narón 

(A Coruña) de titularidade pública. Atópase no lugar de Camiño Real S/N e o acceso 

principal ao centro resólvese dende a Estrada de Cedeira. A distancia do IES aos núcleos 

urbanos do concello, así como a procedencia dos alumnado, fai que este utilice para o 


acceso ao centro o transporte escolar, e, no caso dos alumnos de ciclos, transporte 

privado cando o seu horario lectivo non coincide co do resto dos alumnos. Este feito 

supón un condicionante na actividade do centro, pois, na práctica, o desenvolvemento de 

calquera actividade fóra do horario lectivo implica o desprazamento dos participantes 

polos seus propios medios sen que exista, nin sequera, transporte colectivo público nas 

proximidades. 

Os rapaces adscritos ao noso centro proveñen a súa maioría do CEIP Gándara e en menor 

medida do CPR Santiago Apostol e do CEIP Jorge Juan. 

 

 MISIÓN, PRINCIPIOS E VALORES DO CENTRO 

 
 

O noso centro é relativamente pequeno. Cremos na tolerancia, no traballo cooperativo 

e fomentamos a igualdade entre mulleres e homes así como o uso da lingua galega nas 

diferentes actividades que realizamos no centro. 

A nosa liña educativa está encamiñada a erradicar calquera tipo de discriminación por razón 

de sexo, polo que se dará prioridade e se fomentarán cantas accións estean encamiñadas 

á dita erradicación. 

A educación que impartimos é respectuosa coas conviccións relixiosas, morais e ideolóxicas 

do alumnado e coas diferenzas culturais do mesmo, non adoutrinando ao alumnado, 

rexeitando todo tipo de dogmatismo e sendo respectuoso coa liberdade de opinión de todos 

os membros da comunidade educativa. 

No centro manifestamos o respecto polo uso das dúas linguas oficiais en Galicia, dándolle 

prioridade ao galego na vida administrativa, nas relacións coa comunidade e no labor 

académico, a partir das pautas fixadas pola administración educativa, como medio máis 

eficaz de lograr a igualdade real entre as dúas linguas, e de contribuír dese xeito á 

súa normalización.  

Asemade, o centro cumpre a normativa vixente en cada momento 

 

O noso Proxecto Educativo é un proxecto flexible, participativo e en continua e permanente 

mellora. Ademais, buscamos a implicación directa do profesorado, alumnado e familias nas 

tarefas de programación, execución e control da actividade escolar. Para levar isto a cabo 

as canles de comunicación deberán estar sempre abertas polo que buscaremos a 

integración do Concello participando nas actividades que nos propoñen e colaborando 

cos distintos organismos do mesmo. 

 

DISTRIBUCIÓN DO CENTRO 

 

O centro ocupa unha parcela de aproximadamente 14.000 m2. en dous edificios 

independentes en torno a un espazo central aberto e pista polideportiva. O edificio 


principal está ocupado por aulas, departamentos, a administración e outros locais 

secundarios, servindo de acceso principal ás instalacións do centro. A través deste edificio 

chegamos a outro menor, onde atopamos un taller de Tecnoloxía e dous de Electrónica 

ademais dunha aula de Informática no piso superior. 

O centro dispón dun Ximnasio, pero as clases de educación física impártense, a maior 

parte das veces, entre o polideportivo municipal As Lagoas e o Ximnasio do instituto. 

Os edificios sinalados dispoñen de espazos abertos e cubertos, nunha superficie 

aproximada de 350 metros cadrados. 

 

     DISTRIBUCIÓN DOS ESPAZOS 

 

No edificio principal: 

a. Planta baixa: 

 Conserxería. 

 Sala de usos múltiples (cunha superficie de 150 m2). Cando se celebra algunha actividade 

complementaria ou acto especial, o espazo dispoñible é insuficiente para acoller a todo o alumnado 

do centro. 

 Biblioteca. 

 Aula de 2º de PMAR 

 Aula de Convivencia 

 Vivenda subalterno: este espazo nunca foi usado para esta finalidade. 

 Sala de titorías. 

 Despacho de orientación. 

 Servizo para persoas con discapacidade. 

 Sala de profesores. 

 Secretaría e despachos de dirección. 

 Despacho FCT e Seminario de Educación Física e de Comercio: na planta baixa da ala leste do 

edificio (ampliación). 

 Espazo destinado á ANPA: na planta baixa da ala leste do edificio (ampliación).  

 Cafetería. 

 Almacén xeral: na planta baixa da ala leste do edificio (ampliación). 

 Sala de caldeiras con vestíbulo previo e acceso directo dende o exterior. 


 Cuarto de cadros eléctricos. 

b. Planta primeira: 

 Aula de informática. 

 Aula informática Ciclos. 

 Aulas de ciclo superior Administración e Finanzas 

 Laboratorio de bioloxía. 

 Aula debuxo. 

 Aula plástica. 

c. Planta segunda: 

 Laboratorio de física. 

 Laboratorio de química. 

 Aula de ciclo medio de Xestión Administrativa. 

 Aula de música. 

 Aula idiomas. 

d. No edificio de talleres: 

 Planta baixa: Transformador e grupo electróxeno con acceso directo dende o exterior. 

 Aula de Tecnoloxía. 

 Talleres de 1º e 2º FPBÁSICA de Electrónica e Electricidade. 

 Primeira Planta: Aula Informática Ciclos de Electrónica 

     Aula de 2º de FP Básica de Comercio. 

 

 

 

 

 

 

 

 

 


 

    RECURSOS MATERIAIS: 

 
 

• Aulas de Informática: Aula de Informática ESO/Bacharelato, Aula de Informática de 

Ciclos, Aula 8 a disposición do alumnado de Ciclos de Administración e Aula de 

Informática de Ciclos no edificio 2. 

• Aula de FP Básica de comercio (reducida 2): 15 postos en rede, máis o do profesor. 
 

• Dous talleres de Electrónica dotados con material e postos informáticos. 
 

• Taller de Tecnoloxía de ESO e Bacharelato. Con todo o equipamento necesario, 

ademais dunha impresora en 3D. 

• Aula de Música: Dotación de instrumentos musicais de ESO/Bacharelato, canón de 

vídeo, impresora. 

• Aula de idiomas. 
 

• Aula de Plástica e Aula de Debuxo 
 

• Biblioteca: Aproximadamente con 5000 volumes. 
 

• Reprografía: Contamos con dúas fotocopiadoras conectadas á rede informática. 
 

• Rede Informática de docencia, subdividida nunha rede de alumnado que dá servizo ás 

Aulas de Informática, talleres e á Biblioteca e unha de profesorado que dá servizo aos 

Departamentos. Baseada nun dominio de Windows Server (trasancos,net) con 

presenza externa na Internet (www.trasancos.net). 

• Rede Informática de Administración: Composta por un servidor Windows Server, 10 

estacións de traballo e dan servizo á Administración do Centro, despachos, Sala de 

Profesorado, Coordinación de FCT e Departamento de Orientación. 

• Rede informática sen fíos: Todo o edificio do centro está dentro dun sistema WIFI que 

permite o acceso a Internet dende calquera punto do centro. 

• Medios audiovisuais de localización variable: 10 retroproxectores, Cámara fotográfica 

convencional, Un proxector de opacos, Catro ordenadores portátiles, 2 canóns de 

vídeo, Cámara de vídeo e trípode. 

• Todas as aulas ordinarias (1 a 19) e as aulas reducidas (1 a 6) están dotadas de canón 

de vídeo, taboleiro dixital e ordenador do profesor. Con acceso a internet. 

• As aulas 1, 2, 3 e 4 dispoñen do equipamento do Plan Abalar que inclúe portátil para 

profesor, ultraportátiles para o alumnado (90 en total), taboleiro dixital, canón de vídeo 

e armario cargador. Acceso WIFI a internet. 

• Todos os departamentos están dotados como mínimo dun ordenador con acceso a internet 

(Rede de profesorado); os Laboratorio de Bioloxía, Física e Química ademais, teñen canón 

de vídeo e pantalla de proxección. Acceso a Internet. 

 


 
 
 

OFERTA EDUCATIVA NO CENTRO 

 
 

O centro imparte os seguintes ensinos: 
 

 Educación Secundaria Obrigatoria. Comprende catro cursos, con alumnos entre 

doce e dezaseis anos de idade. O noso obxectivo fundamental nestes cursos é que 

os alumnos e alumnas adquiran os elementos básicos da cultura; formalos como 

cidadáns responsables; desenvolver hábitos de estudo  e de traballo e preparalos 

para a súa incorporación a estudos posteriores. Alén disto, a atención á 

diversidade nesta etapa supón un principio fundamental para nós. 

 Formación Profesional Básica. Impártense no noso centro dúas modalidades de 

Fp Básica: Comercio e Electrónica. O noso principal obxectivo é que o alumnado 

que participa neste programa alcance a preparación e titulación que lles abra as 

portas a outros estudos superiores. 

 Bacharelato. Comprende dous cursos, entre os dezaseis e dezaoito anos de idade. 

No noso centro, impártense dúas modalidades de Bacharelato: o Bacharelato de 

Ciencias e o Bacharelato de Humanidades e Ciencias Sociais. Nesta etapa 

intentamos que a oferta sexa adecuada para a educación posterior que o alumnado 

vai realizar. 

 Ciclos Formativos. Ofértanse os Ciclo Medio de Xestión Administrativa e o Ciclo 

Superior de Administración e Finanzas. O noso obxectivo é que o alumnado 

alcance a capacitación necesaria para incorporarse ao mundo laboral. Ademais 

fomentamos as prácticas no estranxeiro para o alumnado de Ciclo Superior 

participando no programa Erasmus +. 

 

                 ALUMNADO E FAMILIAS 

 
 

O alumnado do centro procede, maioritariamente, dun entorno urbano. O idioma 

empregado nas súas relacións interpersoais é o castelán, aínda que empregan tamén 

o galego sen dificultade. 

A relación coas familias é, en xeral, moi boa mantendo unha comunicación fluída co 

centro. 

O Índice  Socioeconómico  e  Cultural  (ISEC)  utilizado  como  elemento  definitorio  do 

contexto dos centros sitúanos nun nivel medio. 

 

 

 


ANPA DO CENTRO 

 
 

Os membros da ANPA teñen representación no Consello Escolar e participan nas diferentes 

comisións económica e de convivencia do mesmo. Ademais disto, a súa presenza no 

Centro é constante cada semana, colaboran con todas as actividades que se lles propoñen 

e constitúen un apoio importante para nós, xa que aportan a súa perspectiva e opinión 

nos problemas do centro e, por outra parte, realizan un apoio económico ás actividades 

complementarias e extraescolares que levamos a cabo. 

 
 

RECURSOS HUMANOS E MATERIAIS 

 
 

Profesorado:  

Actualmente a plantilla é de  47 profesoras/es que se distribúen desde secundaria ata 

os ciclos formativos. En canto á situación administrativa do profesorado, o profesorado 

con destino definitivo é maioritario. En canto á formación permanente do 

profesorado, aparte da busca que cada docente fai dos cursos de formación 

necesarios para manterse actualizado na súa materia, atopámonos con que temos 

algunha dificultade para implicar á maioría do profesorado na oferta formativa que 

propoñemos a través dos PFPP.  Non  obstante,  nestes  últimos  cursos  logramos  

organizar  programas  sobre actualización en Competencias Clave, mellora das TICS, 

Convivencia, Erasmus, etc. Aínda  que  debemos  incidir  na  implicación  do  

profesorado,  a  relación  entre  nós  é satisfactoria o que se transmite ao alumnado e 

fai que o clima de traballo sexa , en xeral, agradable para todos. 

En canto ós recursos humanos, referidos ao persoal non docente, encontrámonos con 

2 bedeis, 1 administrativa e 3 persoas encargadas da limpeza. A relación co persoal non 

docente é cordial estando sempre atentos ás súas demandas ou preocupacións en 

todo momento. Ademais deste persoal, o instituto contrata as tarefas de mantemento de 

estruturas e xardíns. 

                  

                 OBXECTIVOS XERAIS DO CENTRO 

 

 En relación á organización de grupos, espazos  e horarios: 
 
 Realizar agrupamentos estudados de tal forma que posibiliten a construción de entornos 

de aprendizaxe motivadores e á vez esixentes. 

 Ter en conta os criterios da CCP en relación á distribución das materias a impartir. 
 
 Realizar as reformas necesarias para conseguir espazos confortables que logren un 

ambiente de estudo e de traballo agradable para todos os membros da nosa Comunidade 

Educativa. 


 Seguir mellorando as Instalacións do Centro e a dotación das aulas. 
 
 
 En relación á atención á diversidade, orientación e á acción titorial: 
 
 Asignar titorías ao  profesorado que imparta  unha materia á totalidade dos alumnos 

ademais de procurar que sexa un profesor definitivo no centro. 

 Mellorar  as  reunións  de  coordinación  entre  os  titores,  xefatura  de  estudos, 

orientación e dirección. 

 Seguir incidindo na orientación académica do alumnado, a través do Plan de Acción 

Titorial. 

 Integrar  aos  alumnos  de  nova  incorporación  ao  centro  na  nosa  Comunidade 

Educativa. 

 Atender ás necesidades da diversidade do alumnado, adoptando medidas que 

favorezan unha educación personalizada adaptada aos distintos ritmos de aprendizaxe 

do alumnado. 

 Contribuír a erradicar as desigualdades de xénero favorecendo diferentes accións como 

Programas de sensibilización ou celebracións na que se resalte o papel da muller na 

sociedade, formación do profesorado en materia de igualdade e integración no currículo das 

materias, neste senso será de aplicación o artigo 17 do decreto lexislativo 2/2015 do 12 

de febreiro, polo que se aproba o texto refundido das disposicións legais da Comunidade 

Autónoma de Galicia en materia de igualdade. 

 
 En relación coa convivencia: 
 
 Tratar de crear un bo ambiente de convivencia no centro, fixando unhas normas básicas 

de conduta e comprometendo ao alumnado no respecto ás mesmas. 

 Utilizar técnicas restaurativas para axudar a corrixir as condutas disruptivas. 
 
 Aplicar as medidas correctoras de conduta de forma positiva, sempre garantindo os 

dereitos e deberes dos membros da Comunidade Educativa. 

 Aumentar a coordinación entre o equipo directivo, orientación, familias e profesorado 


 
 
 

para seguir mellorando na resolución de conflitos. 
 

 Erradicar calquera tipo de prexuízo por razón de xénero e reflectir as medidas de corrección 

a adoptar ante calquera comportamento sexista no regulamento interno do centro como 

sinala o artigo 18 do decreto lexislativo 2/2015 do 12 de febreiro, polo que se aproba o 

texto refundido das disposicións legais da Comunidade Autónoma de Galicia en materia de 

igualdade. 

 
 
 En relación á motivación do alumnado: 
 
 Favorecer o uso de metodoloxías innovadoras na aula. 
 
 Favorecer a utilización das TICS na aula. 
 
 Manter unha oferta de actividades complementarias e extraescolares enriquecedoras a 

nivel intelectual e humano. 

 Incidir na integración dos alumnado de Ciclos e de FP Básica no mundo laboral. 
 
 
 
 En relación á avaliación: 
 
 Garantir o acceso das familias e alumnado á información sobre o proceso avaliativo. 
 
 Realizar unha información cualitativa ás familias por parte dos titores, como mínimo na 

preavaliación. 

 Potenciar  a  recuperación  das  materias  pendentes  facilitándolles  aos  alumnos  toda  a 

información e material necesario para a súa superación. 

 Mellorar a eficiencia das reunións de avaliación (concreción, cumprimento dos horarios 

previstos). 

 
 
 En relación á coordinación docente: 
 
 Mellorar e potenciar as reunións e coordinacións que se realicen no centro fomentando o 

traballo colaborativo. 

 Mellorar as comunicacións fomentando o uso do Correo Electrónico entre o profesorado 

para evitar o uso innecesario de papel. 

 Promover, apoiar e coordinar experiencias pedagóxicas innovadoras. 
 
 Impulsar a formación permanente do profesorado como medio para mellorar a calidade 

educativa e así poder conseguir a excelencia. 

 
 
 En relación ás familias: 
 
 Impulsar, apoiar e mellorar a comunicación das familias cos titores. 
 
 Conseguir apoios da familia ao labor do profesorado a través de reunións periódicas. 


 

 
 
 

 Buscar canles de comunicación máis efectivas coas familias (correo electrónico, 

abalar, mensario…) 

 
 
 En relación á xestión e dirección do 

centro: 
 
 Propor medidas de mellora para facilitar o traballo do 

profesorado. 
 
 Colaborar a través da Vicedirección na planificación das actividades de 

dinamización. 
 
 Favorecer a creación dunha comisión que colabore na organización das actividades 

complementarias e extraescolares. 

 Xogar o papel de representante e mediador entre os distintos sectores da 

comunidade educativa, e entre estes e a administración, familias, alumnado, etc. 

 Establecer adecuados protocolos de análise da realidade do centro e facer 

propostas de mellora e da súa execución. 

 Buscar un clima de colaboración entre o profesorado, alumnado, familias, persoal 

non docente e o equipo directivo. 

 Impulsar a educación en valores dende todas as materias do currículo e favorecer 

todas as accións para fomentala. 

 Fomentar o uso das TICS entre o profesorado facilitando as ferramentas ofrecidas 

pola Xunta, o CFR ou o CAFI. 

 Revisar e actualizar os documentos do centro, xa que moitos deles están 
obsoletos. 

 
 Continuar coa participación no programa Erasmus e favorecer os intercambios 

europeos. 
 
 Continuar coa campaña para dar a coñecer o noso centro entre os centros da 

comarca e seguir xestionando e mantendo ao longo dos catro anos de mandato o 

aumento de matrícula previsto para o próximo curso. 

 

 

 

 

 

 

 


 

OBXECTIVOS DO PLAN DE ACCIÓN TITORIAL: 

 
a. Favorecer a integración dos alumnos no seu grupo de clase e no I.E.S., promovendo 

a actuación responsable na marcha do seu grupo e a participación activa nas 

actividades organizadas a nivel de Centro. 

b. Facilitar a toma de decisións ós alumnos con respecto ó seu futuro académico e 

profesional, respectando as directrices que se establezan no Plan de Orientación 

Académica e Profesional do IES. 

c. Realizar o seguimento personalizado do proceso de aprendizaxe dos alumnos, que 

permita anticiparse e atender ás dificultades máis xerais do seu aprendizaxe. 

d. Proporcionar información ó alumnado de todo o que lles afecte en relación coas súas 

actividades docentes e o seu rendemento académico. 

e. Favorecer o traballo coordinado do equipo docente de cada grupo coa finalidade de 

facer máis eficaz a tarefa docente e poder adaptala mellor ás características de cada 

grupo e de cada alumno. 

f. Asegura-la coordinación dos titores de tódolos grupos moi especialmente na educación 

cívica dos alumnos 

g. Promover a avaliación da acción titorial no centro 

h. Coordinar, apoiar e ofrecer asesoramento e axuda ás actividades de orientación e 

titoría levadas a cabo polos titores. 

i. Levar a cabo un seguimento global dos procesos de aprendizaxe do alumnado 

j. Promove-la implantación de programas de mellora da lectura, de aplicación de técnicas de 

traballo intelectual e de estimulación das capacidades intelectuais do alumnado. 

k. Asegurar unha comunicación fluída coas familias coa finalidade de promover o 

intercambio de información sobre aqueles aspectos que poidan resultar relevantes 

para mellora-lo proceso de aprendizaxe dos alumnos e promove-la súa cooperación 

co profesorado na tarefa educativa, buscando a súa implicación nas actividades de 

apoio á aprendizaxe e orientación dos seus fillos. 


 

 

l. Informar, asesorar e orientar ás familias sobre todos aqueles aspectos que afecten á 

educación dos seus fillos. 

 
OBXECTIVOS TENDENTES A LOGRAR A NORMALIZACIÓN LINGÜÍSTICA: 

 
 

a.-Potenciar o uso do galego en tódalas actividades do centro usando o 

mesmo como vía de comunicación en todos os escritos e nos actos 

públicos do centro. 

 b.-Mellorar a competencia lingüística da Comunidade educativa. 

c.-Dinamizar a lingua desde o Equipo de Dinamización Lingüística cara ao exterior do 

centro. 

d.-Eliminación de prexuízos sobre o uso do galego a través da Normalización do Galego en 
diversas actividades. 

 
ADECUACIÓN DOS OBXECTIVOS XERAIS DE ETAPA: 

 
 

Os obxectivos xerais de etapa que se desenvolverán no proxecto curricular estarán 

adecuados ao contexto do instituto e de acordo cos obxectivos xerais do centro. 

 

NORMAS DE ORGANIZACIÓN E FUNCIONAMENTO (NOF) 

 
As NOF do centro están sometidas a revisións periódicas para adecualas ás demandas dos 
diferentes axentes educativos. 

(En documento aparte) 

 
OFERTA DO CENTRO EN CANTO A ITINERARIOS, OPTATIVAS E ACTIVIDADES E 

SERVICIOS 

 
O centro imparte ensinanzas de: 

 Educación secundaria obrigatoria (ESO) 

 Bacharelato. As modalidades impartidas son: Científico-Tecnolóxico e Humanidades e 

Ciencias Sociais 

 Ciclos de grao medio: 

Xestión administrativa. Pertence á familia profesional de administrativo. Ten unha duración 

de 2000 horas que se imparten en dous cursos académicos. 

 


 

 Ciclos de Grao Superior: 

 

- Administración e Finanzas. Pertence á familia profesional de administrativo. Ten 

unhduración de 2000 horas repartidas en dous cursos académicos 

- FPBÁSICA de Instalacións electrotécnicas e de telecomunicacións. 

- FPBÁSICA de Servicios Comerciais 
 
 

As optativas ofertadas son as reguladas pola lei e ademais, ofértanse varias materias de 

libre configuración como: 

En 1º de ESO: Programación, Obradoiro de Música e Reforzo de Inglés 

En 2º de ESO: Taller de Canto Coral e Portugués. 

En 1º de Bach.: Iniciación aos Medios Audiovisuais e Reforzo de Física e Química 

En 2º de Bach: Cine e Sociedade 

 

Ademais, ao principio de cada curso escolar os pais, nais ou titores legais poderán 

optar polas ensinanzas de Relixión ou pola Atención Educativa. 

 

Asemade, o centro participa en diferentes Plans de reforzo ao estudo e outros 

complementarios. 

 

 

 

PLANS E PROXECTOS NOS QUE PARTICIPA HABITUALMENTE O CENTRO: 

 
 

 A biblioteca do centro participa en varios proxectos e plans: 

PLAMBE. 

Programa de voluntariado na Biblioteca Escolar. 

Club de lectura. 

Club de lectura de adultos. 

Club de lectura de manga. 

 Plan Proxecta  

 Reparto de froita entre o alumnado. FOGGA 


 

 Proxectos europeos, Erasmus +: 

O noso alumnado de Ciclos ten a posibilidade de realizar a FCT noutros países. Ademais o 
 
Instituto participa nun proxecto Erasmus co País de Gales e Polonia chamado Challenging 

Extremism dirixido a alumnado de 1º e 2º da ESO e no que está implicado un bo número de 

profesorado. 

 TEI: Programa de Titoría entre iguais destinado a alumnado de primeiro e terceiro da 
 

ESO. 

 Contratos programa 

 Ademais dos proxectos organizados pola Consellería, o centro participa en outros 
 
organizados por organismos da contorna. 

 ABALAR 

 Outros: 

-Coro Solidarium 
 
-Olimpiada Matemática 

 
-Semana Verde 

 
-Blogs 

 
-Páxina Web…. 

 
 


 

 

PLAN DE ATENCIÓN EDUCATIVA AO ALUMNADO QUE NON OPTE POLO 
ENSINO DE RELIXIÓN 
 
MARCO LEXISLATIVO 

 
Orde de 6 de setembro de 2007 pola que se desenvolve a implantación da educación 

secundaria obrigatoria na Comunidade Autónoma de Galicia. (DOG mércores 12 de 
setembro de 2007,Artigo 5 c) 

 
Decreto 133/2007, do 5 de xullo, polo que se regulan as ensinanzas da educación 
secundaria obrigatoria na Comunidade Autónoma de Galicia. (DOG venres 13 de xullo de 
2007, disposición adicional segunda). 

 
 

Segundo indica a normativa vixente, os centros docentes disporán as medidas organizativas 
para que o alumnado cuxos pais/nais ou titores non optasen polas ensinanzas de relixión, 
reciban a debida atención educativa e para que a elección dunha ou outra opción non supoña 

discriminación algunha. A devandita atención, en ningún caso comportará a aprendizaxe de 
contidos curriculares asociados ao coñecemento do feito relixioso nin a calquera materia da 
etapa. 

As actividades educativas popostas deberán desenvolverse en horario simultáneo ao das 
ensinanzas de Relixión. No noso centro impártense Valores Éticos. 

  


 

Dita atención pode ser asignada ao profesorado con disposición horaria, sen embargo 

preferentemente está asignada ao Departamento de Filosofía que impartirá Valores Éticos. 

É preciso que a súa organización sexa práctica e aberta para que se adapte facilmente ás 

características do alumnado e o profesorado responsable. 

Cada curso escolar a Xefatura de Estudos asignará a docencia desta materia en función 

da dispoñibilidade do profesorado dos distintos departamentos educativos.  

CRITERIOS DE AVALIACIÓN 
 

Ésta matéria non é avaliable, nin para efectos de titulación, promoción ou media 
académica. 

 
 

FORMAS DE COLABORACIÓN E PARTICIPACIÓN ENTRE OS DISTINTOS 

SECTORES DA COMUNIDADE EDUCATIVA 

 
Tódolos membros da comunidade escolar poden participar na vida desta polas canles 

legalmente establecidas. En concreto: 

 Os profesores-as nos Claustros e Consellos Escolares (por medio dos seus 

representantes), nas reunións de Departamento, na CCP (por medio do seu 

representante, que é o Xefe/a de Departamento), nas reunións de avaliación, e nas 

actividades de formación e/ou de revisión dos documentos básicos do Centro, como as 

NOF, PE… 

 O alumnado nos Consellos Escolares (por medio dos seus representantes) e por medio do 

delegado/a do seu grupo, nas xuntas de delegados/as, coas asociacións de alumnos/as... 

 Os pais/nais dos alumnos/as no Consello Escolar, a través dos seus representantes no 

Consello e na Asociación de nais e pais de alumnos (ANPA). 

 O persoal non docente, por medio do seu representante no Consello Escolar. 

 O concello, por medio do seu representante no Consello Escolar. 

 As organizacións empresarias que colaboran co centro na FCT a través do seu 

representante non Concello Escolar. 

1.Órganos de goberno: 

Os órganos de goberno do Centro, e o proceso para o seu nomeamento e funcións, 

veñen determinados por Lei. 

 Unipersoais 

- Directora 

- Secretaria 


 

- Xefa de estudos. 

- Vicedirectora. 

 
 Colexiados: 

- Consello Escolar. 

- Claustro de profesores. 

O Claustro de Profesores debe ser o órgano dinamizador da vida do centro. Corresponde ós 

seus membros debater todos aqueles factores que teñan incidencia no proceso docente e 

formativo, así como acordar, dentro das súas competencias, ou propoñer ao Consello Escolar 

para a súa aprobación, as medidas que consideren oportunas para acadar unha maior 

calidade no ensino, avaliando periodicamente os resultados obtidos. 

Debe estar informado de tódalas medidas administrativas que podan ter incidencia no seu 

campo de actuación. No seu caso, analizaraas e transmitirá a súa valoración ó Consello 

Escolar e ás autoridades pertinentes. 

 

2. Estructura organizativa do profesorado: 

 Departamentos: Formados polos profesores que impartan a mesma área ou materia, e 

ateranse ó estipulado pola lexislación vixente. 

3. Estructura organizativa do alumnado: 

 Delegados e subdelegados de grupo. 

A elección e funcións dos delegados e subdelegados está determinada por lei. 

 Xunta de delegados de grupo. 

Composta polos representantes dos alumnos no Consello Escolar e polo delegado ou 

subdelegado de cada grupo, entre os que se elixirán un presidente e un secretario. A vixencia 

do seu nomeamento será de un ano escolar, e desempeñará as funcións determinadas por lei. 

O centro facilitará un lugar de reunión á Xunta e poñerá á súa disposición os medios 

necesarios para levar a cabo as súas funcións. 

 
 Departamento de Orientación. 

As súas funcións básicas veñen determinadas por lei e resúmense en: 

 Asesorar ao profesorado na súa labor titorial. 

 Orientar ao alumnado sobre o seu itinerario escolar e saídas profesionais. 

 Atención á diversidade do alumnado. 


 

 

 Titoras/es 

Cada grupo de alumnos terá unha titora/or que desenvolverá as funcións determinadas por 

lei, coa colaboración do Departamento de Orientación e a Administración do Centro.  

O titor estará informado das faltas de asistencia e disciplina dos seus titorandos, será ponte 

de comunicación entre o profesorado e o grupo de alumnos e informará aos pais do proceso 

educativo dos seus fillos. 

Os titores do grupo serán, preferentemente, profesores con destino definitivo no centro 

según acordo adoptado en CCP. 

 
 Xunta de avaliación. 

Estará composta polos profesores que imparten docencia nun mesmo grupo de alumnos.  

Reuniranse en cada período de avaliación e cando o titor o requira. 

 
 Asociacións 

O centro aterase ao disposto na lexislación vixente tanto para as Asociacións de Pais como 

para as Asociacións de Alumnos. Potenciará tamén calquera outro tipo de asociacións que 

baixo a normativa vixente favorezan o bo funcionamento do centro. Na actualidade temos 

unha ANPA moi potente no centro, que xestiona as taquillas para aqueles alumnos que o 

desexan, ademais de ser unha importante aliada nas dificultades que poden xurdir no día a 

día e de colaborar en todas as actividades nas que se requira a súa axuda. 

 
 Formas de organización da función docente. 

 

Os mecanismos básicos para garantir unha organización funcional son os seguintes: 

  Organización do curso en xuño/xullo 

 Planificación do curso en setembro. 

 Desenvolvemento dun plan de acción titorial coordinado polo Departamento de 

Orientación. 

 Elaboración e/ou seguimento e corrección do PCC pola Comisión de 

Coordinación Pedagóxica. 

 Estudio previo de criterios e forma de actuación nas xuntas de avaliación. 

 


 

 

 

 

 
 Funcións administrativas e xestión económica. 

a. Funcións Administrativas: Son levadas a cabo polo persoal administrativo do 

centro, supervisado pola secretaria, que é a encargada de ordear o réxime 

administrativo do centro, de conformidade coas directrices da directora. 

b. Xestión Económica: Función desenrolada pola secretaria, que debe de ordear o 

réxime económico do centro, de conformidade coas directrices da directora, 

levando unha contabilidade adaptada á lexislación vixente da que debe render 

contas ante o Consello Escolar e ás autoridades competentes, presentando un 

anteproxecto de orzamentos de acordo coas directrices do Consello Escolar e 

oída a Comisión Económica, o mesmo que debe de presentar, para a súa 

aprobación, un informe económico explicativo do desenvolvemento do 

orzamento do ano. 

 

 
FORMAS DE COLABORACIÓN E PARTICIPACIÓN ENTRE OS DISTINTOS 

SECTORES 

DA COMUNIDADE EDUCATIVA: 

 

• Entre as relacións que o centro ven mantendo con outro tipo de 

institucións, podemos citar as relacións que se manteñen con 

todas as empresas nas que o noso alumnado de Ciclos e 

FPBásica está a facer a FCT e co Concello para desenvolver 

distintas actividades para o alumnado. 

• As actividades en horario non lectivo apenas teñen presenza 

dentro do centro, debido fundamentalmente á deficitaria rede de 

transporte da zona na que nos atopamos. En canto ás actividades 

que se fan dentro do horario lectivo, mostra o centro unha gran 

riqueza de oportunidades e opcións, dirixidas tanto ó alumnado 

de secundaria obrigatoria como a bacharelato e ciclos formativos. 

Estas actividades son normalmente organizadas polo profesorado 

de distintos departamentos, coordinadas pola Dirección e 

Vicedirección. 


 

 

 

• O centro dispón dunha páxina web que contén información de 

interese como: organigrama do centro, oferta educativa, 

documentos útiles descargables, etc... 

• Ademais, temos redes sociais Facebook, Twitter e Instagram a 

disposición de toda a comunidade educativa. 

 

• A ANPA está informada das actividades no centro e sirve como 

canle entre familias e a Dirección do centro. 

 

O centro de educación primaria adscrito ao noso centro é o CPI da 
Gándara.Procuramos ter con él e con outros centros educativos da contorna unha 

relación fluida e cordial que se materializa nas xornadas de acollida que 
realizamos en xaneiro/febrero onde os alumnos destes centros son invitados a 
coñecer o Instituto e realizan diversas actividades e talleres. 

Ademais, participamos nas actividades e proxectos propostos polo Concello de 
Narón, as Universidades galegas e outras institucións da contorna. 

 

 

 

 

Narón, 13 Outubro 2019 
 

 
 

 
 
 
 

 

 
 

 
 

 
 
 

 
 

 


