
- planes y proyectos - 

 

 

 

 
 

 

Plan de 
Convivencia 

 

 

 

 

 


 PLAN DE CONVIVENCIA 1 
 

 

índice 
A. Introducción…………………………………………………………………………………………………. 
B. Principios y valores en los que queremos basar la convivencia en nuestro centro………………. 
C. El contexto social y la convivencia en el centro………………………………………………………… 

1. Análisis del contexto social respecto a los valores educativos y la convivencia……………… 
2. Análisis y diagnóstico de la situación de la convivencia en el centro………………………….. 

1. Sobre el alumnado………………………………………………………………………………. 
2. Sobre el profesorado…………………………………………………………………………….. 
3. Sobre las familias………………………………………………………………………………… 

D. Objetivos y actitudes a conseguir con el plan de convivencia……………………………………….. 
1. Objetivos generales dirigidos a toda la comunidad educativa…………………………………. 
2. Objetivos concretos dirigidos a cada miembro…………………………………………………… 

1. Objetivos hacia el alumnado…………………………………………………………………… 
2. Objetivos hacia el profesorado………………………………………………………………… 
3. Objetivos hacia la familia……………………………………………………………………….. 
4. Objetivos hacia los agentes externos…………………………………………………………. 

3. Actuaciones de los distintos miembros de la comunidad educativa………………………….. 
1. Actuaciones hacia el alumnado……………………………………………………….……….. 
2. Actuaciones hacia el profesorado…………………………………………………………….. 
3. Actuaciones hacia la familia……………………………………………………………………. 
4. Actuaciones hacia los agentes externos……………………………………………………… 

E. Reglamento de Régimen Interior ……………………………………………………………………….. 
1. Derechos y deberes…………………………………………..……………………………………….….. 

1. Derechos y deberes de los alumnos…………………………………………..…………………… 
2. Derechos y deberes de las familias…………………………………………………………… 
3. Derechos y deberes del profesorado………………………………………………………….. 
4. Derechos y deberes del personal de administración y servicios, y de otros  

profesionales que proporcionan atención educativa al alumnado…………………………. 
2. Normas de régimen interior y de convivencia………………………………………..…………… 

1. Funcionamiento general del centro…………………………………………………..………… 
2. Inscripción, matricula y adscripción a nivel……………………………………………………. 
3. Funcionamiento del centro…………………………………………………………………….... 
4. Aspectos higiénicos y sanitarios………………………………………………………………… 
5. Organización y utilización de los espacios……………………………………………………. 
6. Alumnado en prácticas………………………………………………………………………….. 
7. Organización de las salidas extraescolares………………………………………………….. 
8. Organización de la biblioteca del centro………………………………………………………. 
9. Comedor escolar…………………………………………..…………………………………….…… 

F. Prevención. Medidas preventivas………………………………………………………………………. 
1. Para los profesores………………………………………………………………………………….. 
2. Para los profesores hacia los alumnos…………………………………………………………… 
3. Para los profesores hacia la familia……………………………………………………………….. 
4. Para el centro hacia la familia……………………………………………………………………….. 
5. Para el centro hacia los alumnos…………………………………………………………………… 
6. Para la familia hacia los hijos……………………………………………………………………….. 

G. Técnicas de desarrollo personal y de comportamiento para la convivencia………………… 
1. Para trabajar el desarrollo personal………………………………………………………………… 
2. Para trabajar el desarrollo grupal……………………………………………………………… 
3. Para regular y resolver los conflictos………………………………………………………… 
4. Fomento de la convivencia a nivel de centro…………………………………………………… 

H. Guías de comportamiento y medidas correctoras…………………………………………………….. 
I. Protocolos de actuación………………………………………………………………………………….. 

1. Aspectos generales…………………………………………………………………………………… 
2. Protocolo para una conducta leve………………………………………………………………….. 
3. Protocolo para una conducta grave…………………………………………………………… 

1. Actuaciones iniciales…………………………………………………………………………………… 
2. Actuaciones posteriores…………………………………………………………………………… 

4. Protocolos para conductas muy graves…………………………………………………………… 
J. Evaluación del plan de convivencia…………………………………………………………………….. 
K. Difusión del plan de convivencia…………………………………………………………………………. 
L. Nota Bibliográfica…………………………………………..…………………………………………..……. 

 

2 
4 
5 
5 
5 
6 
7 
8 
9 
9 
9 
9 
9 
10 
10 
10 
10 
10 
11 
11 
12 
12 
12 
13 
14 
 
15 
16 
16 
17 
18 
22 
23 
28 
28 
30 
32 
35 
35 
35 
36 
36 
37 
37 
37 
38 
38 
38 
39 
39 
42 
42 
42 
43 
43 
44 
46 
47 
47 
47 
 


 PLAN DE CONVIVENCIA 2 
 

 

  


 PLAN DE CONVIVENCIA 3 
 

a. introducción 
El presente Plan de convivencia de nuestro centro tiene como finalidad 

recoger, concretar y desarrollar los valores, objetivos y prioridades de actuación 
del Proyecto Educativo que orientan y guían el desarrollo personal y la 
convivencia del centro y la relación de ambos con los procesos de enseñanza-
aprendizaje. En este sentido, este Plan de Convivencia se plantea como una 
propuesta educativa que define un marco concreto  de objetivos, derechos y 
deberes, normas y medidas correctoras, actuaciones preventivas y personas 
responsables de su aplicación para conseguir los objetivos citados. 

Tal y como expresamos, además de los aspectos que conciernen a la 
Convivencia, el Plan incluye como objetivo importante el adecuado desarrollo 
personal del alumnado porque consideramos que cuando éste evoluciona de 
forma positiva, la convivencia se desarrolla por caminos adecuados de 
participación, respeto, cooperación, etc. En este sentido, vemos la necesidad 
de atender desde las tutorías paralelamente los ámbitos personales de 
nuestros alumnos para conseguir mejorar aquellos aspectos que precisan 
estados o ambientes más positivos (bloqueos afectivos, situaciones de baja 
autoestima, autonomía-libertad-responsabilidad, habilidades sociales, 
afrontamiento de retos, etc.)  

Asimismo somos conscientes de la complementariedad que existe entre 
los tres grandes ámbitos educativos: el desarrollo personal, los aspectos 
convivenciales y los aprendizajes. Una situación personal positiva y equilibrada 
garantiza una  actitud adecuada al aprendizaje y a la convivencia; por su parte, 
un buen clima escolar favorece el trabajo, el estudio, el aprendizaje, el 
conocimiento y el éxito escolar del alumnado y la buena marcha de las 
actividades escolares favorece, a su vez, la armonía de las relaciones 
personales y con ello, la buena convivencia. 

En este sentido concebimos este Plan como un proyecto a largo plazo 
que supera la opción meramente correctora de conductas problemáticas y que 
entra a formar parte de un proyecto favorecedor y, por ello, preventivo, de 
todos aquellos aspectos que destacan el ámbito personal y de convivencia, 
como elementos esenciales de la vida diaria en el centro. 

Todo ello dentro de una línea de actuación con criterios compartidos, 
consensuados y aplicados de forma continuada. 

Para abordar adecuadamente esta tarea hemos considerado necesario 
partir de la realidad concreta de nuestro centro y de la sociedad en la que 
vivimos para detectar y reflexionar sobre los valores que la definen y la 
situación de nuestro centro respecto al clima personal y escolar y las 
actuaciones que se desarrollan en torno a ambos aspectos. 

A través de este análisis y el diagnóstico correspondiente, hemos 
obtenido una información valiosa que nos ha permitido establecer unos 
objetivos generales y otros más concretos dirigidos a cada uno de los 
elementos de la comunidad educativa. Estos objetivos van acompañados de 
las correspondientes medidas que marcan las líneas de actuación referidas a 
cada elemento de la comunidad y relacionadas con todos los ámbitos 
educativos. 


 PLAN DE CONVIVENCIA 4 
 

El Plan aborda seguidamente el Reglamento de Régimen Interno que 
incluye los derechos y deberes de todos los  miembros y las normas básicas de 
funcionamiento del centro redactadas de forma explicativa y didáctica para que 
sean entendidas como elementos valiosos de regulación del clima escolar y no 
como imposiciones autoritarias. 

En el punto siguiente se aborda el tema de la prevención que recoge 
aquellos aspectos, programas, actividades de tutoría, etc. que deben tomarse 
en cuenta para desarrollar preventivamente distintos aspectos relacionados con 
los temas personales y de convivencia y, a la vez, conseguir evitar las 
incidencias negativas en dichos temas.  

Cierran el RRI los protocolos de actuación en los casos de conductas 
negativas del alumnado con la exposición de las conductas, las medidas a 
tomar y los responsables de los procesos correctores. 

Por último se recoge la necesidad de acordar determinados momentos 
para realizar la evaluación del Plan que pueden concretarse en dos 
modalidades y momentos: la continua en las correspondientes reuniones de 
ciclo y las trimestrales, como un punto importante de las sesiones valorativas 
que refleje la situación del ámbito de desarrollo personal y del clima 
convivencia y las actuaciones realizadas en el centro durante ese periodo. 

 

 
  


 PLAN DE CONVIVENCIA 5 
 

b. principios y valores 
Nuestro Proyecto Educativo de Centro informa acerca de los principios y 

valores en los que se fundamenta nuestra labor educativa y formativa y, de 
acuerdo con lo allí expresado, se proponen dos tipos de actuaciones, una 
dirigida al desarrollo de la personalidad del alumnado y otra dirigida a los 
aspectos relacionados directamente con la convivencia y el clima escolar: 

La actuación dirigida al desarrollo de la personalidad recoge los 
siguientes valores y aspectos: 

 Autoestima y autoconcepto. 

 Autonomía. 

 Afectividad. 

 Asertividad. 

 Igualdad entre los sexos.  

 Libertad, compromiso y responsabilidad. 

 Empatía. 

 Respeto y tolerancia dentro de la pluralidad cultural. 

 Creatividad.  

 Sentido crítico. 

 Amistad y compañerismo. 

 Solidaridad. 

 Afán de superación. 

 Actitud y conducta positiva. 

 Participación y cooperación. 

 Colaboración familia-colegio. 

La actuación dirigida a la convivencia y al clima escolar pretende: 

 Fomentar los valores democráticos y las habilidades sociales que 
desarrollen el respeto hacia los demás y hacia uno mismo y el sentido de la 
libertad unido al de responsabilidad, al tiempo que se favorecen los hábitos de 
conducta positiva, se educa en la tolerancia y se practica el respeto a las 
distintas opiniones y a la diversidad, fomentando actitudes solidarias básicas 
para la paz y la no violencia. 

 Favorecer el diálogo entre toda la comunidad educativa como medio 
fundamental para una comunicación fructífera y para la prevención y resolución 
de conflictos; que todos se sientan escuchados y partícipes activos en la vida 
de la comunidad escolar. Se trata de contribuir a la creación de un clima de 
convivencia basado en los principios de respeto a través de estrategias de las 
que el centro dispone: asambleas de clase en las tutorías, acción tutorial, 
equipo de orientación, equipo de especialistas externos, etc. 

Según esta propuesta se pretende educar en valores que propicien una 
convivencia positiva, por un lado y, por otro, en afrontar los conflictos de la 
convivencia diaria como oportunidades para crecer personalmente afrontados 
de forma dialogada y positiva. Esta visión de las relaciones sociales y del 
conflicto nos parece importante para orientar su tratamiento cotidiano en el 
ámbito de nuestra comunidad y estamos convencidos que debe ser el modelo 
personal futuro para afrontar la convivencia social. 


 PLAN DE CONVIVENCIA 6 
 

c. contexto social y convivencia 
en el centro 

La necesidad de plantearnos la elaboración del Plan de Convivencia 
desde un punto de vista real nos obliga a analizar los distintos factores que 
intervienen en los aspectos personales y de convivencia del centro para, desde 
su conocimiento, poder definir un proyecto de convivencia ajustado que los 
desarrolle y regule de forma positiva. 

 

C.1. ANÁLISIS DE LA SITUACIÓN SOCIAL RESPECTO A LOS 

VALORES EDUCATIVOS Y LA CONVIVENCIA. 

En un primer momento hemos considerado conveniente abordar la 
contextualización del Plan de Convivencia desde el análisis de la situación de 
nuestra sociedad en relación a los aspectos que influyen en la formación de los 
valores personales y los aspectos relacionales que conforman la convivencia 
en los distintos ámbitos social, familiar, escolar, etc. 

Todos los miembros de la comunidad educativa estamos sometidos a 
esta influencia y, por ello, es adecuado partir de este primer análisis para saber 
cómo es el mundo en el que vivimos cada día, cuáles son sus valores, sus 
aspectos relacionales, sus exigencias respecto a la convivencia, etc. y 
posteriormente centrarnos en el ámbito de nuestra comunidad educativa. 

Hemos analizado distintos aspectos socioculturales, socioeconómicos y 
sociopolíticos que nos han aportado datos y conclusiones valiosas a tener en 
cuenta en nuestros planteamientos de promover una actuación formativa 
teniendo en cuenta que nuestros alumnos de hoy van a ser los ciudadanos 
futuros de esta sociedad. 

En este sentido consideramos importante desarrollar actitudes y valores 
estables relacionados con la competencia comunicativa y digital, el acceso y 
manejo de la información, la necesidad de “aprender a aprender” de forma 
permanente por la actual exigencia social, las situaciones educativas de los 
nuevos modelos y contextos familiares, el respeto y la convivencia multicultural, 
el consumismo y el respeto medioambiental, la participación y la cooperación 
ciudadana,  y la resolución positiva de los conflictos basada en el diálogo. 

 

C.2. ANÁLISIS DE LA SITUACIÓN DE LA CONVIVENCIA EN EL 

CENTRO. 

El segundo paso del diagnóstico del Plan de Convivencia fue el análisis 
de la situación respecto a cada uno de los elementos de la Comunidad 
Educativa (alumnado, profesorado y familias) con el fin de valorar la situación 
de nuestro centro y del entorno familiar y poder establecer unos objetivos 
ajustados a estas conclusiones. 

Somos un centro de una sola línea lo cual configura un clima personal y 
relacional muy cercano, casi familiar, entre alumnos y profesores. El desarrollo 


 PLAN DE CONVIVENCIA 7 
 

del Proyecto de Educación Bilingüe aporta una exigencia importante de trabajo, 
de organización y de coordinación que imprime un ritmo especial a la vida 
diaria del centro por la especialización del profesorado, la organización horaria, 
los agrupamientos, los espacios variados que se utilizan en cada sesión de 
trabajo y los enfoques metodológicos utilizados. 

Nuestro nivel de dotación TIC y la competencia del profesorado hacia 
estos recursos consiguen que estos enfoques metodológicos sean cada vez 
más innovadores y el profesorado sea consciente de la necesidad y la 
obligación de formación en su uso. Por otra parte, el alumnado con 
competencias nativas participa ampliamente de estas actividades generándose 
un ritmo de trabajo intenso que, a veces, puede favorecer situaciones que 
alteran el equilibrio del grupo y es necesario estabilizarlo. 

Todos somos más o menos conscientes de la importancia que tiene el 
ámbito de desarrollo personal de nuestros alumnos y su incidencia en el clima 
de convivencia y en los procesos de enseñanza-aprendizaje y, por ello, 
llevamos varios cursos abordando estos temas para consensuar unos procesos 
de actuación dirigidos a potenciar estos aspectos en las tutorías 
(responsabilidades, resolución positiva de conflictos entre iguales, asambleas 
de clase, trabajo en grupo, actividades entre grupos, etc.) La realización del 
presente Plan nos ha obligado a plantearnos seriamente estos temas para 
asumir el compromiso oficial de su abordaje dentro de la Comunidad Educativa. 

En un primer momento nos hemos dedicado a analizar la situación de la 
convivencia en nuestra Comunidad Educativa para identificar los elementos 
positivos y negativos de esta situación, reflexionar sobre el valor y los efectos 
de nuestras actuaciones cotidianas en el ámbito de centro y de la tutoría y, a la 
vista de los resultados del análisis, elaborar un modelo básico de actuación 
que, de forma evolutiva, vaya dando forma al Plan de Convivencia del centro. 

 

C.2.1 SOBRE EL ALUMNADO 

Los resultados de nuestra reflexión sobre el alumnado nos permiten 
concluir que al ser nuestro centro de Infantil y Primaria, el clima de convivencia 
diario discurre en general por derroteros de normalidad detectándose 
únicamente pequeños conflictos propios de las situaciones cotidianas.  

Sí detectamos algunos comportamientos puntuales inadecuados 
producidos por algunos casos con un desarrollo personal desajustado que son 
abordados y tratados convenientemente. 

Otro aspecto significativo detectado y que coincide con la situación 
contrastada en otros centros de características similares al nuestro es una 
creciente falta de pautas, límites y normas hacia la mayoría de los aspectos de 
la vida diaria que repercute en el ámbito escolar dificultando y ralentizando la 
intervención educativa. 

También hay que destacar la creciente falta de tolerancia a la frustración 
y su influencia importante en la vida diaria.  

Por otra parte, la protección cada vez más acentuada de los adultos 
merma su capacidad de autonomía, lo cual les hace muy dependientes de los 
adultos y poco responsables. 


 PLAN DE CONVIVENCIA 8 
 

Salvo contadas excepciones, en el aula se detecta una disciplina de 
organización y trabajo poco exigente. 

Las relaciones entre iguales no son problemáticas, pero en ocasiones 
tienen dificultad para trabajar en grupo, compartir y empatizar con el otro. 

 

C.2.2 SOBRE EL PROFESORADO 

Las relaciones de trabajo entre el equipo son correctas y permiten 
desarrollar normalmente los planes y proyectos que estamos desarrollando. 

El desarrollo actual del Proyecto Educativo con sus planes y proyectos 
es el adecuado, pero somos conscientes de distintas necesidades:  contar con 
una dotación adecuada de profesorado con doble perfil para mejorar el modelo 
organizativo y curricular del centro, la presión que marcan todos los planes y 
proyectos que desarrollamos en el trabajo diario y de la necesidad de más 
tiempos de coordinación para compartir y reflexionar sobre nuestras 
experiencias y para preparar la intervención en el aula. Por otra parte, la 
plantilla no estable dificulta la continuidad y el desarrollo de los planes y 
proyectos. Por ello, vemos necesario oficializar un proceso de tutorización para 
el profesorado nuevo que le permita integrarse adecuadamente en nuestro 
modelo. 

Consideramos muy positivo constatar que el centro es un lugar de 
trabajo y también de aprendizaje profesional en equipo (enfoques, recursos, 
experiencias, etc.) 

A veces existe una cierta inconsistencia a la hora de aplicar el Plan de 
Convivencia ya que nos cuesta poner en marcha y respetar las medidas 
acordadas, en parte por la intensa dedicación a los proyectos y, en parte, por la 
exigencia que conlleva. 

Respecto a la intervención en el aula:  

 Existe un clima de confianza en las relaciones con el alumnado que 
permite una comunicación personal y de aprendizaje adecuada. 

 Necesidad de definir el rol del profesorado como un referente 
dinamizador de los aprendizajes. 

 Necesidad de dar protagonismo al alumnado en las taras de aula y en 
la resolución de los conflictos. 

 Necesidad de incrementar los proyectos que incluyan el trabajo 
cooperativo. 

 Necesidad de incrementar los enfoques investigativos: el aprendizaje 
por observación directa, experiencias, investigación, etc. y la 
participación del alumnado como sujeto de su propio aprendizaje. 

 Necesidad de incrementar los instrumentos de evaluación del 
aprendizaje no tradicionales. 

 Niveles de observación y atención del alumnado en el patio mejorables 
y unido a la necesidad de propuestas adecuadas para organizar juegos 
variados y no competitivos en el patio. 

 Incentivación escasa de los comportamientos positivos frente a las 
respuestas inmediatas hacia los negativos. 

 


 PLAN DE CONVIVENCIA 9 
 

C.2.3 SOBRE LAS FAMILIAS 

El interés que suscita nuestro proyecto bilingüe en las familias que 
valoran la importancia temprana del aprendizaje del inglés y en inglés ha 
modificado el ámbito de influencia de nuestro centro que, además de la 
tradicional acogida a las familias de Monte, en la actualidad recibe alumnos de 
diferentes zonas y ambientes y esta situación influye positivamente en el clima 
de convivencia del centro. 

La relación de las familias con el centro y su profesorado es satisfactoria, 
siendo conscientes, en general, de sus obligaciones y del esfuerzo añadido que 
supone la participación en el currículo bilingüe. También hay que resaltar la 
implicación de grupos de familias en la vida del centro y el seguimiento que 
hacen de sus hijos. 

Sin embargo, la reflexión realizada por el profesorado aporta una serie 
de cuestiones a tener en cuenta que inciden en aspectos que se deben afrontar 
en este Plan. Se trata de mejorar en relación a todas las familias los cauces de 
información y formación centro-tutor-familia a través de reuniones, entrevistas, 
escuela de padres, web del centro, comunicados, etc. que permitan reflexionar 
en común sobre los temas educativos y de convivencia, sobre la 
responsabilidad compartida hacia la educación de los hijos, sobre las vías de 
resolución positiva de los conflictos que surjan en el ámbito de la Comunidad 
Educativa y sobre la importancia de la acción familiar en el desarrollo de 
hábitos, rutinas, normas, valores, etc. que desarrollen equilibradamente la 
personalidad de los niños. 


 PLAN DE CONVIVENCIA 10 
 

d. objetivos y actitudes a conseguir 
con el plan de convivencia 

D.1. OBJETIVOS GENERALES DIRIGIDOS A TODA LA 

COMUNIDAD EDUCATIVA 

1. Desarrollo integral de las distintas capacidades del alumnado para su 
desarrollo personal y por su incidencia en los aspectos de convivencia y 
de aprendizaje. 

2. La educación y la convivencia se regirán por el respeto a la libertad del 
individuo, a sus convicciones, personalidad y diferencias por parte de 
todos los miembros de la comunidad manteniendo así la autoestima de 
todos. 

3. Todos los miembros de la Comunidad Escolar  tendrán derecho a 
intervenir en las decisiones que afecten, a través de sus representantes 
libremente elegidos. 

4. La orientación de los alumnos será uno de los pilares básicos de 
actuación, para que puedan asumir progresivamente la responsabilidad 
de su propia educación y formación. 

5. Se fomentará y acatará el derecho de todos a expresar sus 
pensamientos ideas y opiniones, promoviendo la libertad de expresión, 
desarrollando un marco de tolerancia y respeto a la libertad de cada 
miembro de la comunidad educativa. 

6. Se asegurará y mantendrá un orden interno de diálogo, que facilite la 
consecución de los objetivos propuestos, mejore las relaciones 
personales, promueva la aceptación social y personal y facilite la 
resolución de conflictos. 

 

D.2. OBJETIVOS CONCRETOS DIRIGIDOS A CADA MIEMBRO 

D.2.1. OBJETIVOS HACIA EL ALUMNADO 

 Desarrollo personal adecuado y equilibrado 

 Aprendizaje y desarrollo de los valores, normas y conductas adecuadas 
para la vida 

 Desarrollo de habilidades sociales que garanticen su relación positiva 
con el grupo 

 Desarrollo de competencias adecuadas para facilitar los procesos de 
enseñanza-aprendizaje 

 

D.2.2. OBJETIVOS HACIA EL PROFESORADO 

 Marco adecuado para el desarrollo trabajo profesional 

 Formación en los aspectos relacionados con los temas de desarrollo 
personal y convivencia 

 Intercambio de experiencias relacionadas con estos temas 


 PLAN DE CONVIVENCIA 11 
 

D.2.3. OBJETIVOS HACIA LA FAMILIA 

 Información y formación adecuada sobre todos los procesos educativos 
y, en especial, los temas desarrollo personal y de convivencia 

 Implicación, responsabilidad y participación en las distintas acciones 
educativas 

 Formación en los aspectos relacionados con los temas de desarrollo 
personal y convivencia 

 

D.2.4. OBJETIVOS HACIA LOS AGENTES EXTERNOS 

 Mantener una comunicación fluida con los servicios sociales de la 
comunidad para atender los casos relacionados con la convivencia 

 Desarrollo de protocolos adecuados hacia los alumnos con riesgo  

 

D.3. ACTUACIONES HACIA LOS DISTINTOS MIEMBROS DE LA 

COMUNIDAD EDUCATIVA 

D.3.1. ACTUACIONES HACIA EL ALUMNADO 

 Actividades para la mejora del autoconcepto y de la autoestima 

 Desarrollo afectivo del alumnado 

 Actividades para la mejora de la autonomía personal 

 Potenciar la sesión de tutoría y asamblea semanal de aula/ciclo 

 Responsabilidad y participación: responsabilidades y cargos de aula, 
ciclo y centro 

 Relaciones interpersonales: dinámica de grupos, sesiones de juegos y 
motricidad, grupos y trabajos cooperativos, grupos y trabajos 
interciclos… 

 Resolución positiva de conflictos: protocolos de aula y de centro 

 Propuestas de trabajo investigativo personal y en grupo 

 Campañas de educación básica y respeto a las normas 

 

D.3.2. ACTUACIONES HACIA EL PROFESORADO 

 Potenciar la comunicación continua presencial y online en relación con 
todos los temas de la vida escolar y profesional del centro 

 Definir fórmulas de trabajo tutorizado entre los grupos y las personas 
para garantizar la presencia continuada de todo el profesorado en 
todos los proyectos y temas de la vida del centro 

 Promover un itinerario de actuaciones formativas en todos los ciclos y 
tutorías para desarrollar los planes y proyectos relacionados con los 
ámbitos de desarrollo personal y de convivencia. Estas actuaciones 
deberán ser comunicadas y pautadas con las familias para una eficaz 
colaboración. 

 Coordinar la intervención educativa de todos los profesores que 
componen el equipo docente. 


 PLAN DE CONVIVENCIA 12 
 

 Conocer las aptitudes e intereses de cada alumno con objeto de 
orientarle en su proceso de aprendizaje y en la toma de decisiones 
personales y académicas. 

 Abordaje en cada tutoría de los aspectos esenciales del Plan: normas 
de aula, clima de respeto y diálogo, resolución de conflictos, 
organización de aula y sus recursos, responsabilidades, competencias, 
etc. 

 Mantener una relación permanente con padres, madres o tutores del 
alumnado, a fin de facilitar la comunicación y coordinación de las 
actuaciones con los niños.  
 

D.2.3. ACTUACIONES HACIA LA FAMILIA 

 Comunicación e información adecuada sobre la vida del centro 

 Compromiso por parte de las familias sobre el cumplimiento de las 
normas del colegio y la formación de sus hijos: organización de tiempo 
de estudio y trabajo, valores y habilidades sociales para que sigan en 
casa las mismas pautas, consignas, etc. 

 Escuela de familias para el tratamiento de los temas educativos y de 
convivencia 

 Reuniones de trabajo periódicas en las tutorías/ciclos 

 Presencia y participación ocasional en actividades de aula, culturales, 
extraescolares 

 

D.2.4. ACTUACIONES HACIA LOS AGENTES EXTERNOS 

 Colaboración y participación en las convocatoria de actividades para el 
alumnado y las familias relacionadas con el desarrollo personal y la 
convivencia 

 Mantener una comunicación fluida con los servicios sociales de la 
comunidad para atender los casos relacionados con la convivencia y 
situaciones de riesgo 


 PLAN DE CONVIVENCIA 13 
 

e. reglamento de régimen interior. 
derechos, deberes y normas 

El presente RRI establece las normas de convivencia  mediante  las  
cuales    podrán  concretar  los  derechos  y  deberes  de  los miembros de la 
comunidad educativa y las medidas correctoras de las conductas de los 
alumnos  contrarias  a  dichas  normas,  de  acuerdo  con  lo  establecido en la 
legislación actual.   

Las normas de convivencia elaboradas tienen como objetivo 
fundamental  desarrollar  unas  relaciones  positivas  entre  los  diferentes  
miembros  de  nuestra comunidad  educativa  y  lograr  un  clima  escolar  
adecuado  que  facilite  el  logro  de  los objetivos educativos y el éxito escolar y 
contribuya a educar a los alumnos en el respeto de los derechos humanos y  
en el ejercicio de la  ciudadanía democrática.  

También se explicitan en este RRI  los   procedimientos   de 
comunicación y control  de  las  faltas  de  asistencia  a  clase  de  los  alumnos,  
y  las correspondientes autorizaciones o justificaciones para los casos de 
inasistencia escolar en las etapas de Infantil y Primaria.  

Entendemos que el  proceso  de  enseñanza  y  aprendizaje  debe  
desarrollarse  en  un  clima  de  diálogo, respeto, aceptación y cumplimiento de 
las normas de convivencia. En este sentido, el RRI establece la normativa y las 
limitaciones necesarias para conseguir este clima adecuado y las medidas 
correctoras que se aplicarían en caso de incumplimiento.  

 

E.1. DERECHOS Y DEBERES 

E.1.1 DERECHOS Y DEBERES DE LOS ALUMNOS 

1. De conformidad con lo dispuesto en las leyes de Educación de la 
Administración Central y Autonómica, todos los alumnos tienen los mismos 
derechos y deberes, sin más distinciones que las derivadas de su edad y del 
nivel que estén cursando. 

2. El ejercicio de los derechos, por parte de los alumnos, implicará el 
reconocimiento y respeto de los derechos del resto de los miembros de la 
comunidad educativa. 

 

Derechos de los alumnos 

1. Derecho a la formación integral. 

2. Derecho a la identidad, integridad y dignidad personal. 

3. Derecho a la protección contra toda agresión física o moral. 

4. Derecho a que su dedicación, esfuerzo y rendimiento sean valorados y 
reconocidos con objetividad. 

5. Derecho a la orientación educativa. 

6. Derecho al respeto de sus propias convicciones. 


 PLAN DE CONVIVENCIA 14 
 

7. Derecho a participar en el funcionamiento y la vida del centro. 

8. Derecho a la igualdad de oportunidades. 

9. Derecho a la protección social. 
 

Protección de los derechos de los alumnos 

Las acciones que se produzcan dentro del ámbito de los centros 
educativos que supongan una trasgresión de los derechos de los alumnos o 
que impidan el efectivo ejercicio de los mismos pueden ser objeto de queja o 
denuncia por parte del alumno afectado o de sus padres o representantes 
legales ante el director del centro educativo, quien, previa audiencia de las 
personas interesadas y consulta, en su caso, al Consejo escolar, adoptará las 
medidas oportunas conforme a lo dispuesto en la normativa vigente. 

 

Deberes de los alumnos 

1. Deber de estudio, asistencia y participación. 

2. Deber de respeto al profesorado. 

3. Deber de respeto a todos los miembros de la comunidad educativa. 

4. Deber de respeto a las normas de organización, convivencia y 
disciplina del centro educativo. 

5. Deber de conservar y hacer buen uso de las instalaciones del centro y 
materiales didácticos. 

 

E.1.2 DERECHOS Y DEBERES DE LAS FAMILIAS 

Derechos de las familias de los alumnos 

En el marco de las leyes de Educación de la Administración Central y 
Autonómica, se reconocen a las familias, en relación con la convivencia 
escolar, los siguientes derechos: 

1. A participar en los órganos y estructuras, establecidos en la normativa 
vigente, que tengan atribuciones en el ámbito de la convivencia. 

2. A ser informados sobre todas aquellas decisiones relacionadas con la 
convivencia escolar que afecten a sus hijos, así como a presentar 
reclamaciones conforme a la normativa vigente. 

3. A colaborar en la propuesta de medidas e iniciativas que favorezcan la 
convivencia escolar. 

4. A participar en la elaboración del Plan de convivencia y de las normas 
de convivencia del centro. 

5. A conocer el Plan de convivencia y las normas de convivencia del 
centro. 

 

 

 


 PLAN DE CONVIVENCIA 15 
 

Deberes de las familias 

Las familias, como primeros y principales responsables de la educación 
de sus hijos, tienen las siguientes obligaciones establecidas las leyes de 
Educación de la Administración Central y Autonómica: 

1. Contribuir a la mejora de la convivencia escolar. 

2. Colaborar en todos aquellos aspectos relacionados con la convivencia 
escolar que afecten a sus hijos. 

3. Participar en las actuaciones previstas para el seguimiento y 
evaluación de la convivencia en el centro. 

 

E.1.3 DERECHOS Y DEBERES DEL PROFESORADO  

Derechos del profesorado. 

El profesorado, en relación con la convivencia escolar, tiene los 
siguientes derechos: 

1. A ser respetado, a recibir un trato adecuado y a ser valorado por la 
comunidad educativa, y por la sociedad en general, en el ejercicio de sus 
funciones. 

2. A que se respeten sus indicaciones en el cumplimiento de las normas, 
de acuerdo con lo establecido en el Plan de convivencia y en las normas de 
convivencia.  

3. A recibir la colaboración necesaria por parte de los miembros de la 
comunidad educativa para poder proporcionar un adecuado clima de 
convivencia escolar y facilitar una educación integral para el alumnado. 

4. A tener autonomía para tomar las decisiones necesarias con el objeto 
de mantener un adecuado clima de convivencia durante el desarrollo de las 
actividades lectivas, complementarias y extraescolares, en el marco de lo 
establecido en el Plan de convivencia y en las normas de convivencia. 

5. A desarrollar su función docente en un ambiente educativo adecuado, 
donde sean respetados sus derechos, especialmente su derecho a la 
integridad física y moral. 

6. A participar en los órganos y estructuras en los que tenga atribuciones 
en el ámbito de la convivencia escolar. 

7. A expresar su opinión acerca del clima de convivencia en el centro así 
como a realizar propuestas para mejorarlo. 

8. A la defensa jurídica en los procedimientos que pudieran derivarse del 
ejercicio legítimo de sus funciones, en los términos establecidos en la 
normativa vigente. 

 

 

 

 

 


 PLAN DE CONVIVENCIA 16 
 

Deberes del profesorado 

El profesorado, en relación con la convivencia escolar, tiene los 
siguientes deberes: 

1. Educar al alumnado para la convivencia democrática, incorporando en 
sus programaciones y práctica docente los contenidos relacionados con la 
convivencia escolar y la resolución pacífica de conflictos, en coherencia con las 
decisiones que, a tales efectos, se hayan adoptado en la planificación del 
proceso de enseñanza y aprendizaje. 

2. Respetar la libertad de conciencia y las convicciones religiosas y 
morales, así como la dignidad, integridad e intimidad de todos los miembros de 
la comunidad educativa. 

3. Participar en la elaboración del Plan de convivencia y de las normas de 
convivencia del centro, directamente o a través de sus representantes en los 
órganos colegiados del centro, así como cumplir y hacer cumplir dichas normas 
y disposiciones sobre convivencia, en el ámbito de su competencia. 

4. Fomentar un clima positivo de convivencia en el centro y en el aula, y 
durante las actividades complementarias y extraescolares, favoreciendo un 
buen desarrollo del proceso de enseñanza y aprendizaje. 

5. Mantener el orden y velar por el adecuado comportamiento del 
alumnado en el centro, tanto en el aula como fuera de ella, corrigiendo y 
poniendo en conocimiento de los órganos competentes las conductas que 
alteren la convivencia. 

6. Imponer las medidas disciplinarias que se deriven del incumplimiento 
de las normas de convivencia del centro, de acuerdo con lo dispuesto en este 
Decreto. 

7. Informar a las familias de las cuestiones que pudieran afectarles, de los 
incumplimientos de las normas de convivencia por parte de sus hijos y de las 
medidas disciplinarias adoptadas al respecto. 

8. Controlar las faltas de asistencia así como los retrasos de los alumnos 
e informar de ello a las familias y a los tutores, según el procedimiento 
establecido.  

 

E.1.4 DERECHOS Y DEBERES DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS, 
Y DE OTROS PROFESIONALES QUE PROPORCIONAN ATENCIÓN EDUCATIVA AL 

ALUMNADO 

De conformidad con lo dispuesto en la Ley de Educación de Cantabria, 
se reconocen al personal de administración y servicios, y a otros profesionales 
que proporcionan atención educativa, en relación con la convivencia escolar, 
los siguientes derechos y deberes: 

 

Derechos del personal de administración y servicios, y de otros 
profesionales que proporcionan atención educativa al alumnado 

1. A ser respetados, recibir un trato adecuado y ser valorados por la 
comunidad educativa, y por la sociedad en general, en el ejercicio de sus 
funciones. 


 PLAN DE CONVIVENCIA 17 
 

2. A contribuir a la consecución de los objetivos educativos del centro y, 
especialmente, en los relativos a la convivencia. 

3. A participar en los órganos colegiados con atribuciones en el ámbito de 
la convivencia, en los términos que determine la normativa vigente. 

 

Deberes del personal de administración y servicios, y de otros 
profesionales que proporcionan atención educativa al alumnado 

1. Conocer el Plan de convivencia y las normas de convivencia del centro. 

2. Colaborar con el centro para establecer un buen clima de convivencia, 
así como velar, en el ámbito de sus funciones, por el cumplimiento de las 
normas de convivencia y de lo dispuesto en el Plan de convivencia. 

3. Respetar la libertad de conciencia, las convicciones religiosas y 
morales, la dignidad, integridad e intimidad de todos los miembros de la 
comunidad educativa. 

4. Comunicar a la dirección del centro cuantas incidencias supongan la 
alteración de la convivencia en el mismo. 

5. Participar en la elaboración del Plan de convivencia y de las normas de 
convivencia del centro. 

6. En el caso del personal de administración, colaborar en la custodia de 
la documentación administrativa relacionada con la convivencia escolar, así 
como guardar reserva y confidencialidad respecto a las actuaciones de las que 
tuvieran conocimiento. 

7. El personal de servicios y otros profesionales que proporcionan 
atención educativa al alumnado deberán guardar sigilo y confidencialidad 
respecto a las actuaciones relacionadas con dicho ámbito de las que tuvieran 
conocimiento. 

 

E.2. NORMAS DE RÉGIMEN INTERIOR Y CONVIVENCIA 

Las normas de régimen interior y de convivencia que se exponen a 
continuación recogen las actuaciones básicas para el buen funcionamiento del 
centro y de la comunidad educativa y, además,  establecen la organización,  las 
conductas adecuadas y las medidas básicas a tomar en caso de 
incumplimiento de lo aquí establecido todo lo cual está orientado a garantizar 
un clima positivo para la convivencia en el centro. 

 

E.2.1. FUNCIONAMIENTO GENERAL DEL CENTRO 

Nuestro centro desarrolla un proyecto PIPO y, por ello,  tiene un horario 
de jornada única de mañana de 9 a 14 horas y un horario de tarde para el 
funcionamiento de los talleres PIPO de 16 a 17,30 horas. 

El profesorado realiza la hora de exclusiva en horario de 14 a 15 horas 
de lunes a jueves, realizando actividades de trabajo personal (los lunes), 
reunión de coordinación de ciclos (los martes), formación (los miércoles) y 
atención a familias (los jueves). 


 PLAN DE CONVIVENCIA 18 
 

El recinto escolar permanece abierto durante todo el período lectivo y en 
horario extraescolar para dar acceso a los talleres extraescolares organizados 
por el AMPA. Del mismo modo, la secretaría y dirección del centro están 
abiertas de forma continua durante el horario lectivo matinal procurando que 
siempre haya disponible una persona del equipo directivo para atender a las 
familias que lo necesiten.  

Al comenzar el curso se elabora una circular destinada a las familias con 
toda la información necesaria sobre la organización y funcionamiento del centro 
y los datos sobre los aspectos académicos: el profesorado, horarios, materiales 
de aula, actividades, recomendaciones, etc. Asimismo, a lo largo del curso, las 
familias son puntualmente informadas de todas las decisiones, actividades y 
participaciones que directamente afectan al funcionamiento del centro a través 
de las correspondientes circulares y a través del correo electrónico 
suministrado por la mayoría de las familias. También se dispone de Web 
actualizada en la que se informa también a la comunidad educativa de: 
documentos, profesorado, convocatorias, planes y proyectos, actividades, 
recursos escolares, enlaces, eventos, fiestas, etc. 

Los documentos del centro y la legislación en uso están depositados en 
Dirección para su control y posible consulta por los miembros de la comunidad 
educativa.  

 

E.2.2. INSCRIPCIÓN, MATRÍCULA Y ADSCRIPCIÓN A NIVEL  

Se cumplirá la normativa vigente que regule los plazos y las 
condiciones de cada una de estas actuaciones: 

 El plazo de solicitudes será el establecido en las convocatorias 
anuales. 

 Las solicitudes se ajustarán al modelo oficial, entregándose el 
resguardo de la inscripción. 

 La matrícula se realizará en los plazos marcados por la convocatoria 
anual. 

 El centro demandará aquellos documentos que acrediten la información 
necesaria para tener opción a los baremos exigidos en la convocatoria 
y a los documentos académicos del expediente del alumno, según la 
normativa oficial. 

 El centro informará públicamente en los plazos establecidos sobre 
todas las actuaciones relacionadas con el proceso de admisión y 
matriculación de alumnos. 

 Las familias de los alumnos admitidos recibirán una información básica 
sobre el centro y su funcionamiento a través de una reunión con el 
Equipo Directivo y los tutores de los ciclos implicados. En el caso de los 
alumnos de dos y tres años, esta información explicará también la 
organización del periodo de adaptación que se establecerá para este 
alumnado al comienzo de cada curso. 

 El alumnado matriculado de otras edades será adscrito al nivel que 
le corresponda por la edad y el expediente académico que le 
acompañe. Una vez adscrito, se evaluará su situación normalizada 


 PLAN DE CONVIVENCIA 19 
 

o la necesidad de una actuación de apoyo o de refuerzo para facilitar la 
integración adecuada en su grupo. También el tutor correspondiente le 
asignará un alumno o alumnos que le tutoricen y le acompañen en este 
periodo de acogida para mejorar su inserción en el grupo y en el 
centro. 

 

E.2.3. FUNCIONAMIENTO DEL CENTRO 

Entradas y salidas  

 Los niños y niñas deberán estar en el centro a la hora de comienzo de 
cada jornada lectiva: a las 9 horas y a las 16 horas, los alumnos 
asistentes a los talleres PIPO. 

 Al sonar la señal, se colocarán en el lugar asignado a su grupo para ir 
entrando de forma ordenada en el edificio cuando el profesor 
responsable del grupo se lo indique y siempre acompañados por él. En 
caso de quedarse en el patio del recreo para realizar una actividad 
física o lúdica, el profesor que corresponda se hará cargo del grupo 
trasladándose a la zona del patio que corresponda. 

o Cada adulto subirá con su grupo y entrará con ellos a la clase para 
controlar el buen desarrollo de las rutinas diarias establecidas. En el 
caso de la subida del recreo, es muy importante exigir el silencio y la 
tranquilidad adecuados durante la subida y la entrada al aula. 

o Es importante que los adultos no se separen de su grupo para 
conversar o coordinar con compañeros en estos momentos. Deben 
hacerlo antes de las entradas o en los momentos de descanso. En el 
caso de presentarse alguna familia con un caso urgente, se le debe 
atender dentro del aula para mantener el control de la situación en 
todo momento. Si el caso familiar lo precisase, se la debe dirigir a 
Secretaría para realizar la gestión o citarla en el horario 
correspondiente de atención a las familias. De esta manera se 
potenciará la tranquilidad adecuada y el desarrollo de las rutinas y 
consignas necesarias para comenzar la sesión. 

o Si hubiera una sesión con desdoble del grupo, se agilizará la 
recogida de los materiales necesarios por parte del grupo saliente. 
En cualquier caso la puerta de la tutoría deberá cerrarse cuando el 
grupo entre en la clase y deberá permanecer cerrada hasta que el 
adulto responsable del grupo saliente se presente a recogerlo. De 
esta forma se minimizará el ruido y las interferencias hacia el resto 
de las clases. 

o Es muy conveniente que después de subir del recreo hagamos una 
breve sesión de relax con el grupo para calmar los ánimos y centrar 
el trabajo de la sesión que va a comenzar. 

 Las puertas del centro se cerrarán 15 minutos después de la hora de 
comienzo de las clases y sólo se permitirá la entrada de los niños y 
niñas retrasados por causas justificadas de viva voz o por escrito por la 
familia. Las dos puertas exteriores del edificio de infantil deben 
permanecer cerradas de forma continua para evitar la salida de los 
niños del recinto escolar al patio sin control del profesorado. 


 PLAN DE CONVIVENCIA 20 
 

 Ningún alumno podrá salir del centro en horario lectivo sin autorización 
escrita de su familia o sin la presencia de un familiar que venga a 
buscarle. 

 Cuando un alumno haya faltado a clase, deberá justificar su ausencia 
con un justificante escrito, con un mensaje de correo electrónico al 
centro o con una llamada por teléfono de la familia. 

 Una vez finalizada la sesión lectiva, ningún niño o niña podrá 
permanecer en las dependencias interiores del centro sin la 
compañía y supervisión de una persona adulta responsable (profesor, 
monitor de taller, etc.) 

 La familia dejará a la entrada del recinto escolar a sus hijos e hijas y los 
recogerán a la salida. No es conveniente que los adultos esperen en la 
zona destinada a colocarse los alumnos cuando entran o salen. 

 

El Aula  

 En todo momento los adultos nos dirigiremos a los niños con voz suave 
y tono tranquilo. Nunca debemos levantar la voz por encima de las 
suyas para conseguir tranquilidad o que nos presten atención. En caso 
necesario debemos ayudarnos de gestos tranquilos. 

 En la entrada de la mañana es importante que coloquen sus materiales 
en los lugares adecuados y preparen en sus pupitres los que van a 
utilizar durante la jornada. Así los ayudaremos a organizarse y 
evitaremos el levantamiento continuo de los niños durante la sesión.  
Es necesario buscar un lugar para colocar todas las mochilas para que 
no dificulten el tránsito por el aula. 

 También debemos dedicar unos minutos a que los responsables 
realicen sus trabajos de organización, coloque o reparto de recursos en 
esta primera sesión. 

 Es importante recordarles al comienzo de cada jornada o sesión en un 
minuto las clases y actividades para que preparen sus trabajos.  

 La salida a los servicios: no debe coincidir con las entradas ni con los 
cambios de clase. Tampoco debemos permitir la salida de más de un 
niño cada vez 

 Las gestiones fuera de la clase: siempre a través del delegado para los 
temas oficiales y del encargado de material para fotocopias y otros 
recursos que necesitemos (tizas, folios, etc.) 

 Para contribuir a crear un clima de trabajo tranquilo y sin interferencias 
ni distracciones, debemos trabajar con las puertas de las clases 
cerradas y si desarrollamos actividades fuera del aula en espacios 
comunes (patio, pasillos, etc.), debemos hacerlo en condiciones que no 
generen “ruido” ni molestias para el resto de la comunidad escolar: “no 
estamos solos en el colegio”. 

 Si durante las sesiones de trabajo se presentara alguna situación 
especial de comportamiento irregular por parte de algún niño, podemos  

o Ubicarle un rato en “un rincón de la tranquilidad” que debe existir en 


 PLAN DE CONVIVENCIA 21 
 

todas las clases para que se calme y pueda continuar sus 
actividades, 

o Si la situación continúa y se agrava, podemos trasladarlo 
temporalmente con el trabajo correspondiente a la clase de contigua 
(previo acuerdo con el compañero correspondiente), 

o Si el caso es especialmente crítico, podemos dar aviso a la J. 
Estudios a través del delegado de clase para que se encargue de 
solucionar el tema. 

 Cuando la sesión vaya a acabar, debemos finalizar las actividades con 
el tiempo suficiente para anotaciones en la agenda (de uso obligado en 
todos los ciclos), aclaraciones, recogida de los materiales y preparación 
de la siguiente sesión, especialmente cuando haya un desdoble o todo 
el grupo se traslade a otro espacio con un especialista. 

 

Los cambios y los movimientos del alumnado  

Cada grupo realizará los cambios de clase bajo el control del 
profesorado que le corresponda. Se controlará en todo momento que el 
cambio se produzca ordenadamente y sin molestias para los otros grupos. 

 El principio más importante debe ser la puntualidad en todos estos 
casos: 

o Si estamos en el aula de tutoría, para terminar las sesiones a la hora 
y de forma tranquila y organizada y tener al grupo preparado para la 
siguiente sesión. 

o Si no estamos en el aula de tutoría, para terminar las sesiones a la 
hora y de forma tranquila y organizada y trasladar al grupo a su aula. 

o Si tenemos que hacernos cargo del grupo en el aula para continuar 
el trabajo en la siguiente sesión. 

o Si tenernos que ir a recoger al grupo para trasladarlo a un aula de 
espacialidad. 

o Si tenemos que recoger a algún grupo para desarrollar con él una 
sesión de apoyo o refuerzo. 

o Si hubiera desdoble, el tutor debe preparar al grupo que se traslada 
con todo lo necesario y con la puerta cerrada hasta que venga a 
recogerlo el adulto que corresponda. 

 Se deberá arbitrar algún procedimiento sencillo para colocarse en las 
filas que impida la competición por los primeros puestos y los conflictos 
que conlleva. 

 Prepararemos una fila doble para que se acostumbren a ir en parejas y 
para evitar las largas longitudes que dificultan su control. En todo caso, 
los adultos deberemos ir en la cabeza para favorecer el 
desplazamiento tranquilo y evitar las premuras a la hora de entrar en 
alguna de las aulas (informática, por ejemplo). Los delegados pueden ir 
cerrando la fila controlando esa zona. 

 Los desplazamientos deben ser silenciosos y tranquilos y así debemos 


 PLAN DE CONVIVENCIA 22 
 

exigirlos por respeto a los demás. 

 Al entrar en el aula de especialidad, durante los primeros minutos 
debemos centrarnos en la ubicación de los niños, la organización de 
los recursos y unos instantes de calma y tranquilidad para poder iniciar 
la sesión en las mejores condiciones. Luego la información sobre la 
sesión y… al trabajo. 

 Al finalizar la sesión, hacerlo con el tiempo suficiente para anotar en la 
agenda, recoger, trasladarnos con tranquilidad al aula y, si el horario lo 
exigiera, ir a buscar puntualmente a otro grupo. 

 Los alumnos no podrán permanecer fuera de las aulas de clase en 
horas lectivas. 

 

Salidas al finalizar las sesiones  

Distinguimos las salidas al recreo y las salidas al finalizar la sesión de 
mañana y tarde. 

 Como principio común, todos bajan al recreo, salvo el grupo que 
tenga que trabajar con un adulto que se quedará en la clase. Al 
menos al comienzo de cada curso, no debemos organizar eventos 
paralelos durante el recreo porque favorecen las situaciones de 
descontrol. 

 Las salidas al recreo las debe hacer todo el grupo junto. Por ellos 
esperaremos a que todos estén preparados con sus tentempiés para 
bajar con tranquilidad. Si el adulto se va a quedar con un grupo de 
trabajo, cerrará la puerta de su aula y el grupo libre bajará con el 
delegado para garantizar los buenos modos. Si al salir de la clase, 
hay otro grupo descendiendo, se deberá dejarle pasar por completo 
esperando en la puerta de la clase. 

 Los responsables de orden y limpieza colocarán las papeleras en el 
patio para recoger los restos y envases y las retirarán al finalizar el 
recreo. 

 Los responsables de deportes se encargarán bajar y recoger de los 
recursos necesarios para los grupos. 

 Como norma general, no será posible entrar al centro desde el recreo 
(salvo una situación excepcional que permitirán los adultos 
responsables del patio). Los tutores deberán advertir de esta situación 
a los niños para que cojan todo lo necesario antes de bajar: 
alimentos, abrigos, juegos, etc. También se les recordará el uso de los 
servicios a la salida, porque la subida será directa a la clase. 

 Sobre las salidas al finalizar la jornada de mañana o tarde, deberemos 
cuidar la recogida de los materiales personales y de la clase en la 
mochila y en los lugares propios. Los responsables deberán controlar 
el proceso. 

 Los niños deberán salir ordenadamente con las mochilas en el aire 
para evitar el golpeteo sobre los peldaños y también en este caso, el 
delegado deberá ir el primero para que el descenso sea tranquilo. 


 PLAN DE CONVIVENCIA 23 
 

 Sobre los talleres PIPO será necesario pactar la elección de un 
delegado o que sea el propio adulto el que baje con ellos hasta la 
entrada verificando que ninguno de sus alumnos permanece en el 
centro. 

 

E.2.4. ASPECTOS HIGIÉNICOS Y SANITARIOS  

 Los alumnos deben venir al colegio aseados y con ropa limpia y 
adecuada al contexto educativo. 

 Está prohibido fumar en el recinto escolar y en sus alrededores. 

 Después de la clase de educación física es obligatorio asearse (sudor, 
manos, etc.) 

 En caso de enfermedad, es importante que los niños y niñas no 
asistan al centro para evitar la situación de malestar personal y la 
posibilidad de contagio al grupo. La familia debe consultar al médico 
cuando se presenten síntomas de enfermedad (fiebre, vómitos, 
diarrea), pediculosis y enfermedades infecto- contagiosas (varicela, 
sarampión, etc.) 

 Cuando algún alumno padezca algún trastorno que precise ser 
atendido o deba tomar algún medicamento durante las horas de 
escolaridad, la familia tiene que aportar el correspondiente parte 
médico al equipo directivo para que el profesorado que atienda al 
alumno esté informado. 

 Al comienzo de cada curso las familias informarán al centro de los 
datos necesarios para la atención sanitaria de los niños: teléfono 
familiar o de aviso, número de asegurado, seguro médico particular, 
etc. Estos datos actualizados estarán a disposición de todas las 
tutorías. 

 En caso de accidente u otra urgencia, se intentará localizar en primer 
lugar a la familia para que sea ésta la que se haga cargo de su hijo y 
tome las decisiones al respecto. Si no se la localizara, se procederá 
atender o a trasladar niño accidentado o enfermo, según la 
gravedad apreciada, al centro sanitario aconsejado: centro de 
salud u hospital. Cuando la familia tenga contratado un seguro de 
asistencia particular, se solicitará la presencia del personal sanitario 
en el centro para que se haga cargo del enfermo o accidentado, 
avisando igualmente a la familia. 

 Es necesario cuidar la higiene personal de los niños y niñas por la 
repercusión que tiene en el estado de salud y en la imagen que uno 
proyecta ante los demás. Cuando se detecten casos de pediculosis, el 
tutor o la Dirección informarán a las familias para que se realice el 
tratamiento adecuado y se controle y evite un posible contagio a otros 
alumnos del grupo. 

 

 

 

 

 


 PLAN DE CONVIVENCIA 24 
 

E.2.5. ORGANIZACIÓN Y UTILIZACIÓN DE LOS ESPACIOS 

El patio de recreo  

Hay dos zonas diferenciadas: 

El espacio en torno al edificio de Infantil, hasta el comienzo del 
primer campo con porterías. Este espacio se reserva exclusivamente para el 
alumnado de Infantil. 

El espacio central de los dos campos y el espacio situado delante de la 
fachada del edificio de Primaria. Este espacio se reserva para el alumnado 
Primaria. Se tendrá en cuenta que uno de los tres campos deberá reservarse 
para el alumnado que práctica juegos libres y de calle. 

Durante el recreo los alumnos permanecerán en los espacios que se les 
haya asignado. 

 La salida al recreo se realizará al toque musical de final de sesión y 
siempre con el control del adulto que esté con el grupo.  

 Los profesores responsables del patio controlarán que los alumnos 
estén en los espacios adecuados y dedicados a las actividades 
acordadas. 

 Dentro de los patios no se jugará con patines, bicicletas u otros objetos 
prohibidos por los profesores que puedan causar algún peligro. 
Tampoco se podrá subir a las vallas, porterías, muros, etc. ni realizar 
juegos violentos. 

 El juego con el balón estará prohibido durante las horas de entrada y 
salida. 

 No se permitirá que los alumnos traigan al centro aparatos de 
escucha o de juego que distraen su atención y les aíslan del grupo. 
El profesorado no se hace responsable de ellos en caso de 
incumplimiento de esta norma. 

 Los días de lluvia, cada grupo deberá permanecer en el aula de clase 
acompañados siempre por un adulto y realizando juegos de sala. 

 Si en un momento determinado se pusiera a llover, se darán varios 
toques puntuales de sirena para indicar que los alumnos deben 
regresar a sus aulas y los tutores hacerse cargo de ellos hasta el final 
del recreo. 

 Durante el recreo se realizará el segundo desayuno y los niños y niñas 
comerán los alimentos traídos de su casa. Los tutores aconsejarán a 
las familias al comienzo de cada curso para que promuevan desayunos 
saludables. 

 Ningún alumno podrá salir del recinto. Cuando sea necesario para 
buscar algún objeto de juego, se avisará al profesorado responsable 
del recreo y éste decidirá cómo proceder. 

 El alumnado no deberá entrar en las dependencias internas del 
centro durante el recreo, salvo una necesidad autorizada por el 
profesorado. 

 Para el desarrollo de las sesiones de educación física y otras 


 PLAN DE CONVIVENCIA 25 
 

actividades de dinámica, juegos, etc. se tendrá en cuenta el reparto 
de los espacios para trabajar con comodidad y la realización en zonas 
alejadas de las fachadas de los edificios para no interferir en el normal 
desarrollo de las otras clases. 

 Cada tutoría deberá elegir un alumno o alumna responsable de los 
materiales que se utilicen durante el recreo. 

 

Las aulas y otros espacios 

 Al comienzo de cada curso, cada ciclo y especialidad presentará a la 
Jefatura de Estudios un plan y calendario de las necesidades de 
utilización de los diversos espacios del centro. De este modo el equipo 
directivo podrá asignar la utilización de los mismos teniendo en cuenta 
criterios de preferencia general en relación con las especialidades, los 
proyectos en desarrollo, realización de actividades específicas en un 
espacio destinado a ellas, necesidad de uso común, etc. 

 Una vez asignado el uso de los espacios, se controlará a través de un 
horario semanal de uso que todo el profesorado deberá respetar. 
Cualquier alteración que sea necesaria se deberá realizar, si es 
puntual, entre los profesores implicados; si es para un periodo de 
tiempo, con el acuerdo del equipo directivo. 

 Siempre que se utilice un espacio, se procurará que todo vuelva a 
quedar recogido y dispuesto para otra sesión. Cada grupo deberá tener 
un alumno o alumna responsable de este cometido que colaborará con 
el profesorado en este trabajo de control. 

 En todo momento se exigirá al alumnado el respeto y el trato adecuado 
de instalaciones y recursos. Cualquier actuación negativa será 
sancionada como está reglamentado en el capítulo correspondiente 
de este documento. 

 Como norma general que debe ser tenida en cuenta de manera 
especial, se encarece la presencia de un adulto responsable en todas 
las sesiones y espacios, de manera que en ningún caso pueda haber 
algún grupo o alumno solo en alguna de las aulas o espacios. 

 Cuando estos espacios se utilicen fuera del horario lectivo para realizar 
actividades extraescolares promovidas por la Asociación de Madres 
y Padres u otras del barrio, será obligatorio contar con la 
autorización de la Dirección o del Consejo Escolar, según el caso. 
Asimismo deberá existir una persona responsable de la actividad que 
se encargue del control del grupo, llaves, recursos, etc. En todo caso, 
el Equipo Directivo deberá informar de todo lo relacionado con el uso 
de espacios y recursos para que esta persona sepa cómo debe actuar 
al respecto. 

 

El Polideportivo 

Durante el horario lectivo este espacio se utiliza para realizar las 
actividades del plan anual del área de Educación Física y otras actividades de 
animación y dinámica que programen los tutores.  Fuera del horario lectivo, el 


 PLAN DE CONVIVENCIA 26 
 

espacio se utiliza para desarrollar las actividades deportivas extraescolares 
programadas por distintas asociaciones y grupos del barrio. 

 Se utilizará para realizar las sesiones de educación física cuando 
no se realicen en el patio exterior o cuando el profesorado especialista 
de esta área así lo decida. También se utilizará para realizar otras 
sesiones y actividades de animación o dinámica que el profesorado 
programe. 

 En todos los casos y especialmente en las sesiones de educación 
física se cumplirán las normas que el especialista dicte para controlar 
los riesgos del uso de los recursos e instalaciones de este espacio. 

 El profesorado especialista debe responsabilizarse de la preparación 
del local y de los recursos y de su recogida dando cuenta a la Dirección 
del centro de cualquier situación anómala que detecte. 

 En algún caso, el polideportivo puede utilizarse como espacio de recreo 
en días de lluvia con la presencia obligada del profesorado responsable 
de los alumnos. 

 

Los talleres PIPO 

Los talleres del proyecto PIPO funcionan en la sesión vespertina de 
16 a 17,30 horas. 

Son impartidos por el profesorado del centro y por monitores externos 
contratados por el centro. 

La organización y el control de funcionamiento anual corren a cargo 
del equipo directivo. Al principio de cada curso escolar se abrirá una 
convocatoria para que el alumnado elija los talleres en los que quiera 
participar y pueda ser adscrito a ellos en cada periodo. De la misma forma 
se organizará el equipo de profesorado y monitores para cada taller.  

Los talleres se impartirán en distintos espacios, según la especialidad 
o la elección del profesorado. 

En todo momento los adultos velarán por el uso adecuado de los 
espacios y de los recursos existentes en ellos, pertenezcan o no al taller.  

Los adultos se harán responsables del comportamiento del alumnado 
de su taller durante las subidas, el desarrollo del taller y a la salida del 
recinto escolar. Cualquier anomalía o conducta inadecuada deberá ser 
comunicada al equipo directivo para su corrección. 

. 

Aulas de tutoría y de especialidad  

 Aulas de tutoría: cada grupo de nivel dispondrá de un aula de 
tutoría en las que realizará las distintas actividades programadas 
por su tutor y por el profesorado que le corresponda en su ciclo. 

 Aula de especialidad (SCIENCE, LITERACY, MÚSICA, PROYECCIÓN, 
INFORMÁTICA, TALLERES…): estas aulas serán utilizadas por las 
distintas especialidades y por los grupos que vayan a realizar las 
actividades para las que están habilitados estos espacios. 


 PLAN DE CONVIVENCIA 27 
 

 Cada aula tendrá asignados y preparados los recursos necesarios (TIC 
y otros) para desarrollar el trabajo docente diario en ella. El 
profesorado tutor y especialista responsable del aula velará por el 
correcto uso de cada medio y avisará al coordinador TIC en caso de 
presentarse anomalías o necesitar asesoramiento para su utilización. 
También supervisará el uso de los medios informáticos y los accesos a 
Internet para se realicen siempre en contextos educativos y dentro de 
los proyectos de trabajo del aula. 

 Las sesiones con el profesorado especialista se realizarán en los 
espacios y aulas que corresponda. Este profesorado podrá utilizar el 
aula de tutoría para realizar con el grupo un trabajo que requiera el 
uso de este espacio o de los recursos allí ubicados. 

 Hasta que todas las aulas estén equipadas con PDI o cañón de 
proyección, los tutores de las aulas que carecen de estos equipos 
pueden utilizar los huecos horarios disponibles de las aulas que 
cuentan con estos equipos para impartir en ellas las sesiones de 
trabajo con su grupo o coordinarse con el tutor del aula TIC para 
realizar un intercambio de espacios. 

 Al comienzo de cada curso se deberá elaborar un horario de uso 
de todas las aulas (tutoría, especialidad y compartidas) para cubrir 
las necesidades de cada ciclo. 

 El grupo que utilice las aulas y sus recursos deberá responsabilizarse 
de dejarlos recogidos y preparados para posteriores usos. 

 Los grupos de alumnos deberán estar siempre acompañados de 
un adulto responsable durante su permanencia en cualquiera de las 
aulas. 

 El aula de SCIENCE se plantea su uso múltiple como aula de 
trabajo, laboratorio y como taller de investigación y experiencias. 
Por ello en ella se ubican: 

o Colecciones de distintos materiales para su estudio: minerales, 
insectos, objetos de anatomía, etc. 

o Equipos y útiles de investigación para realizar los trabajos: 
recipientes, instrumentos, aparatos, productos, etc. 

o Dada la naturaleza de estos materiales y equipos y de la 
responsabilidad hacia estas actividades, el aula deberá permanecer 
cerrada y los grupos sólo acudirán a ella acompañados de un 
adulto que se responsabilice del trabajo a realizar. Para evitar 
riesgos se controlará que el alumnado actúe teniendo en cuenta las 
siguientes normas: 

 Realización las actividades indicadas. 

 Manejo de los productos siguiendo indicaciones. 

 Control de las fuentes de calor y de energía. 

 Uso exclusivo del material asignado. 

 Mantener el instrumental y el campo de trabajo limpios y manejar 
los aparatos con el cuidado requerido. 


 PLAN DE CONVIVENCIA 28 
 

 Controlar el vertido de residuos por los desagües o en lugares no 
adecuados. 

o Al finalizar cada sesión se dejará el lugar de trabajo recogido y cada 
cosa en su lugar. 

 El AULA DE INFORMÁTICA está organizada para un doble uso: como 
aula de trabajo individualizado con un ordenador para cada niño y 
como aula de trabajo para grupos desdoblados o de refuerzo en dos 
mesas amplias colocadas en el centro de la sala. En el aula hay 17 
equipos y una impresora laser adosados a tres paredes, el armario de 
comunicaciones de la red del centro y un mobiliario con diverso 
material de documentación, apoyo y repuesto de los equipos, bajo la 
responsabilidad del coordinador TIC. Los grupos que utilicen el aula 
deben responsabilizarse del uso de los equipos dentro de las normas 
establecidas para evitar su funcionamiento anómalo o deterioro y el 
acceso a contenidos educativos.  

 EL AULA DE PSICOMOTRICIDAD está situada en el edificio de 
Infantil se utiliza para realizar las sesiones de esta especialidad con el 
alumnado ubicado en ese edificio.  

o Los alumnos deberán estar en todo momento acompañados del 
profesorado responsable. 

o Cada grupo o ciclo debe responsabilizarse de la preparación del 
local y de los recursos y de su recogida. 

o Los recursos de esta especialidad estarán ubicados en esta aula 
para su utilización cuando sea preciso. 

o En esta aula también se ha ubicado una Pizarra Digital Interactiva 
para el uso compartido de los tres cursos de la etapa de infantil. Por 
ello se tendrá especial cuidado para que el uso de los recursos en 
las sesiones de psicomotricidad no causen ningún desperfecto a los 
equipos. En todo caso se establecerá un horario de uso común que 
regule estas actividades. 

 

Servicios 

 Es importante educar a cada grupo para que los servicios se 
utilicen adecuadamente y permanezcan limpios en todo momento, 
evitando un mal uso, tirar agua al suelo, escribir en puertas y paredes, 
juegos, reuniones, etc. 

 Es necesario recordar a los niños cada comienzo de curso las 
instrucciones de uso de los servicios y de los recursos allí ubicados 
(jaboneras, rollos de papel higiénico y de manos, etc.) así como la 
fórmula para tener acceso al agua en cada clase (vaso, botella, etc.) 

 Por acuerdo común del centro los servicios se utilizarán a la salida de 
las sesiones de clase (recreos y finales de jornada) y no se utilizarán 
en el momento de entrada a las aulas para que las clases empiecen 
con puntualidad y el alumnado no permanezca fuera de su grupo. 
Fuera de estos momentos, cada tutor o tutora tendrá autonomía 
para organizar la salida a los servicios dentro de cada sesión horaria 


 PLAN DE CONVIVENCIA 29 
 

y siempre en silencio y con rapidez. 
 

E.2.6. ALUMNADO EN PRÁCTICAS 

 El Claustro decidirá en su momento si desea acogerse a la 
convocatoria anual de Centro de Prácticas para los alumnos de 
Magisterio. Esta decisión deberá ser aprobada por el Consejo Escolar 
y, de acuerdo con la normativa actual, tendrá una validez de un curso 
escolar. 

 Cada profesor o profesora decidirá libremente si desea acogerse a 
este proyecto manifestando en cada convocatoria el número de 
alumnos máximo que está dispuesto a tutelar, según las 
características del grupo con el que trabaje. 

 El alumnado en prácticas deberá ser informado por la persona que 
realiza las funciones de coordinación y por el profesorado-tutor de 
todo aquello relacionado con el funcionamiento del centro, documentos 
y proyectos, planes de trabajo y materiales de aula, enfoques 
pedagógicos seguidos, agrupaciones establecidas, etc. para poder 
desarrollar su formación y actuación. Para ello, se pondrá a su 
disposición los documentos de centro correspondientes para que 
puedan ser consultados. 

 La responsabilidad hacia el grupo de alumnos y la acción educativa 
que se desarrolle en el aula recae en todo momento en el tutor o 
tutora. 

 Podrá impartir clase con la supervisión del profesorado-tutor y 
acompañarle en la realización de otras actividades complementarias o 
de refuerzo que aquél tenga asignadas. 

 El alumnado en prácticas no será sustituto del profesorado del 
centro. Las ausencias deberán estar atendidas por personal docente 
del centro. 

 El alumnado en prácticas cumplirá el horario del centro determinado 
por las autoridades académicas durante su estancia en el mismo.  

 

E.2.7. ORGANIZACIÓN DE LAS SALIDAS EXTRAESCOLARES 

Los criterios que deben regir en la organización de las salidas 
extraescolares con el alumnado son los siguientes: 

 Deberán formar parte del Plan Anual y estar aprobadas por el Consejo 
Escolar. En cada proyecto anual de salidas se deberán incluir, dentro 
de las posibilidades de la edad del alumnado, de la economía y de la 
temporalización, actividades distintas y variadas: culturales, 
medioambientales, laborales-industriales, investigaciones, visitas 
históricas, salidas lúdicas, actividades folklóricas, etc. La 
programación se realizará al comienzo de cada curso, incluyendo 
lugares, actividades, responsables y fechas. 

 Se deberá coordinar la preparación, el desarrollo y el control de cada 
salida dentro del ciclo. Para ello, se nombrará para cada salida un 


 PLAN DE CONVIVENCIA 30 
 

maestro o maestra que se responsabilice de los aspectos 
organizativos previos y durante la salida. Este coordinador o 
coordinadora será elegido con carácter rotatorio. 

 Serán acompañantes preferentemente los tutores y tutoras y otro 
profesorado que incida en el ciclo. En todas las salidas irán, al menos 
dos profesores o, en su defecto, un profesor y otra persona adulta. 

 Se realizará la hoja informativa y de autorización de la familia, 
según modelo. El profesorado acompañante será responsable de 
recoger, supervisar y archivar las autorizaciones, debiendo notificar al 
equipo directivo con antelación suficiente la relación del alumnado que 
participa en la salida y del que permanece en el centro. 

 Se determinarán, de acuerdo con la Jefatura de Estudios, las medidas 
para la atención pedagógica y la ubicación del alumnado que no vaya a 
las salidas. 

 Se tendrá especialmente en cuenta la atención del alumnado con 
necesidades educativas especiales con objeto de establecer las 
medidas de adaptación y de prevención pertinentes. 

 Las salidas que lleven un gasto económico de viaje serán 
financiadas por el alumnado participante, aunque se estudiarán los 
casos individuales para resolver los problemas económicos que 
impidan su participación en la actividad. 

 La salida deberá estar enmarcada en el plan de trabajo de la clase 
con las actividades que corresponda, de acuerdo con el Proyecto 
Curricular de etapa y ciclo. 

 Es conveniente que todas las salidas lleven una preparación hacia el 
alumnado y hacia el profesorado que vaya a participar en ella 
(documentación, información, actividades previas...) 

 Siempre que sea posible se deberá potenciar la realización de un 
trabajo posterior a la salida adaptado a cada nivel en el que se refleje 
el conjunto del contenido de cada salida: crónica, curiosidades, 
fotos, dibujos, materiales recogidos, vivencias personales, etc. Este 
trabajo puede servir para afianzar las experiencias vividas y como 
recuerdo para la clase y cada uno de los participantes. También sería 
interesante reflejar cada actividad en el blog del centro con un simple 
texto y una imagen representativa. 

 Las etapas y ciclos se deberán coordinar para que a lo largo de la 
escolaridad, y de acuerdo con la edad, el alumnado vaya conociendo 
su entorno cercano, los municipios vecinos, las comarcas de la 
comunidad y alguna de las provincias limítrofes. 

 Cada curso, se preparará un viaje de estudios de varios días de 
duración para el alumnado que finaliza la etapa de Primaria. Se 
estudiarán varias opciones posibles dentro de los criterios de 
práctica lingüística, económicos, de investigación y disfrute fijados al 
respecto priorizando la estancia en localidades de habla inglesa o en 
colonias que se impartan en inglés. 

 


 PLAN DE CONVIVENCIA 31 
 

E.2.7. ORGANIZACIÓN DE LA BIBLIOTECA DEL CENTRO 

Se considera la competencia lecto-escritora una actividad preferente en 
el Centro y la biblioteca de centro y de aula son los espacios dinamizadores de 
este objetivo. 

Existen dos aulas de biblioteca situadas una en el edificio de Primaria y 
la otra en el de Infantil. La biblioteca de Primaria se considera la general que 
lleva el control de los fondos de ambas. Desde el punto de vista organizativo y 
funcionamiento, ambas son autónomas. 

En ellas están depositados todos los fondos bibliográficos de que 
dispone actualmente el centro: libros de literatura infantil, libros temáticos y 
revistas profesionales, etc. 

Todos los fondos están clasificados mediante un registro y un fichero 
informatizado de todos los libros para su control. La  persona responsable lleva 
la organización y el control de la biblioteca general y de aula y colabora en la 
organización de las distintas actividades del plan de animación lectora del 
Centro. 

La utilización que el profesorado puede dar a la biblioteca en relación 
al grupo de alumnos y alumnas de su tutoría puede ser como aula de 
investigación y búsqueda de datos, como aula complementaria de trabajo, 
como lugar de lectura personal, como aula del primer contacto con libros y de 
iniciación a su lectura, como aula para el desarrollo de las sesiones de 
animación lectora, etc. 

Para realizar todas estas actividades y otras más que puedan surgir, 
cada tutor o tutora deberá consultar el horario disponible de este servicio con el 
fin de poder reservar de forma fija u ocasional con antelación la hora precisa.  

El horario de la biblioteca se elaborará cada curso escolar, de acuerdo 
con la disponibilidad horaria de la persona que se responsabilice de esta 
actividad. Este horario comprenderá tiempos para los trabajos de registro y 
organización de los fondos y tiempos para la atención del alumnado que puede 
necesitar su apoyo para búsqueda de información, selección de libros para la 
lectura personal, etc. 

Se nombrará una persona responsable coordinadora de la biblioteca que 
deberá tener formación, experiencia y disponibilidad horaria para el desempeño 
de sus funciones. La biblioteca de Infantil será organizada por el equipo de la 
etapa. La persona responsable elaborará el horario anual de funcionamiento, 
actualizara el inventario bibliográfico, llevará el registro de entradas y salidas, 
controlará el buen uso de los libros, velará por el cumplimiento de las normas 
de funcionamiento y convivencia y colaborará, si la disponibilidad horaria lo 
permite, en la organización de actividades de animación lectora. 

En todo momento la utilización de la biblioteca estará supervisada por 
un adulto que garantizará con su presencia el normal desarrollo de las 
actividades que allí se realicen. En ningún caso estará ningún grupo de 
alumnos y alumnas solo en el aula. 

El profesorado podrá llevar al aula los libros de consulta que crea 
oportunos y los libros de lectura infantil destinados a la biblioteca de aula 
(dejará una lista de control al responsable). Es importante controlar el tiempo 


 PLAN DE CONVIVENCIA 32 
 

de depósito de estos libros en el aula, ya que algunos ejemplares son 
escasos y conviene que estén al servicio de todos.  

Los libros con un círculo rojo están fuera de préstamo, pudiéndose 
consultar en la biblioteca para realizar trabajos. 

 

Biblioteca de Aula 

Esta biblioteca es una sucursal de la biblioteca general del centro 
para acercar los libros de lectura y de consulta a cada grupo de niños y niñas. 
Esta biblioteca debe contener un grupo de libros de lectura adaptados a la 
edad y a los intereses de ese nivel con el objetivo de acercar la lectura a los 
niños y niñas como fuente de diversión, de ocio, de aventura personal, etc. 
tanto dentro del aula, como en la propia casa.  

Para conseguir este objetivo, cada tutor o tutora deberá animar y 
potenciar la lectura habilitando en el horario lectivo del alumnado tiempos 
semanales para la lectura personal de estos libros y, paralelamente, poner en 
marcha el servicio de préstamo para que se los puedan llevar a sus casas 
durante unos días.  

La organización del servicio de préstamo de la biblioteca de aula tendrá 
en cuenta lo siguiente: 

Para realizar el control de préstamos en cada tutoría, el tutor preparará 
un cuaderno de registro para su clase con fichas personales de lectura que 
permitan realizar el seguimiento y el control lector de cada alumno.  

 En cada aula debe de haber un equipo de dos alumnos responsables 
de la biblioteca (responsable y ayudante). Este equipo puede llevar el 
control de los libros de la biblioteca de aula con la supervisión del tutor 
o tutora y puede colaborar en la organización de las sesiones de 
animación que se realicen. 

 Se podrá prestar un solo libro por el tiempo máximo de una semana. 
Se animará al alumnado a que cambie los libros que no les gusten por 
otros. Cada tutor o tutora realizará las actividades de animación 
necesarias para proporcionar la información más conveniente sobre los 
distintos libros a sus alumnos. También es muy conveniente potenciar 
el intercambio de información entre los propios alumnos a través de 
distintas técnicas: periódico, cartas, mensajes, anuncios, ruedas de 
prensa sobre libros, etc. 

 En caso de pérdida o deterioro de libros, el alumno o alumna deberá 
comprar otro igual o pagar una cantidad equivalente señalada por los 
responsables de la biblioteca general. Cada tutor o tutora insistirá 
todo lo que cree necesario para que los libros sean tratados 
convenientemente, tanto en el aula como durante el servicio de 
préstamo. Se deberá aclarar con la necesaria insistencia que los 
libros deben transportarse en la cartera o en la carpeta; nunca en la 
mano. 

 La persona que lleve la biblioteca general debe responsabilizarse de 
preparar mensualmente los lotes de libros de lectura y trasladarlos a 
las distintas tutorías para renovar los fondos. Los libros retirados 


 PLAN DE CONVIVENCIA 33 
 

serán depositados nuevamente en la biblioteca general o 
trasladados a otra tutoría para su lectura. Conviene ir renovando los 
títulos para que vean novedades y cambiar el lote completo cada 
mes. Una vez en el aula, una parte de los libros se puede utilizar 
para el servicio de préstamo y la otra para la lectura en clase en los 
tiempos semanales destinados a esta actividad. Se trata de 
rentabilizar al máximo los recursos existentes. 

 También sería conveniente disponer en el aula de otra serie de 
recursos valiosos para documentar trabajos, recabar información 
temática, entretener el ocio y otras actividades que se nos ocurran. Se 
trata de libros de trabajo y de consulta descatalogados, revistas 
variadas de información general y especializada, folletos, catálogos, 
mapas, periódicos, boletines, anuarios, reportajes y datos que pueden 
ir clasificándose, creando un fichero de consulta, utilizar las imágenes 
para motivar la expresión textual... 

 La persona responsable de la biblioteca llevará el control de los fondos 
que son dejados y recogidos en cada tutoría. 

 

Boletín interno de la biblioteca 

Se plantea la conveniencia de realizar un sencillo boletín de 
biblioteca o de lectura con una periodicidad mensual o bimensual y que 
pueda recoger información sobre libros aportada por las personas 
responsables o los propios niños, noticias relacionadas con las actividades 
de animación, textos sobre libros o personajes, dibujos o cómics, etc. 

El boletín puede elaborarse por la persona responsable de la biblioteca y 
con la colaboración de los tutores. 

 

E.2.9. COMEDOR ESCOLAR 

El sistema de gestión es indirecto: una empresa del sector realiza el 
servicio a través de una contrata con la Consejería de Educación. El 
personal adscrito a este servicio es una responsable del office y una 
cuidadora por cada grupo de 20 alumnos contratadas por la propia empresa. 

El planteamiento de este servicio desde todos los ámbitos educativos 
(Claustro, Consejo Escolar y A.M:P.A.) es claramente como un servicio a la 
comunidad, pero con unos objetivos educativos claros que deben garantizar 
en todo momento su aprovechamiento formativo, además de cubrir las 
necesidades familiares respecto al cuidado de los hijos e hijas. Para actuar 
en este sentido, se deberán cumplir los siguientes requisitos: 

 Mensualmente se mantendrá informadas a las familias de los menús 
para que puedan organizar los suyos propios. De esta manera, cada 
familia podrá valorar y regular la dieta diaria de cada comensal. 

 Plantear una actuación positiva de las personas implicadas en el 
servicio frente a algunos casos de actitudes permisivas y de hábitos 
inadecuados familiares hacia la ingesta de algunos tipos de 
alimentos.  

 En caso de dieta especial por indicación médica, se deberá comunicar 


 PLAN DE CONVIVENCIA 34 
 

a la Dirección para solicitar el menú indicado (dieta blanda, astringente, 
etc.) Asimismo hay que comunicar si el niño es alérgico o presenta 
intolerancia a algún alimento. 

 Favorecer el desarrollo de hábitos de organización, cooperación y 
responsabilidad en cuanto al funcionamiento del servicio y en 
relación a la convivencia de las personas que participan en él 
(adultos y niños). 

 Favorecer el desarrollo de la capacidad de autonomía personal 
según las posibilidades de la edad: utilización de los cubiertos, 
manipulación de los alimentos, recogida del menaje personal, etc. 

 Aprovechar al máximo el trabajo y las relaciones interpersonales que 
la realización de este servicio conlleva para potenciar actitudes no 
discriminatorias por la edad, el sexo, etc.: grupos heterogéneos, 
trabajos no ligados al sexo, rotación de actividades, etc. 

 Respecto al tema de la convivencia y comportamiento en relación al 
la utilización de este servicio escolar, todos los alumnos y alumnas 
usuarios del mismo deberán observar en todo momento una 
conducta adecuada durante la comida y el tiempo libre, respetar y 
cuidar las instalaciones y los recursos del servicio y mantener una 
relaciones respetuosas con los adultos que los atienden y con sus 
compañeros. Cualquier anomalía grave o leve, si es continuada, 
en relación con alguna de las circunstancias citadas puede suponer 
la separación temporal o definitiva del servicio de comedor del 
alumno que no se atenga a estas normas, 

 Las solicitudes para comer diariamente se deberán realizar antes 
de las 9 horas. Nadie podrá quedarse a comer si no lo advierte 
antes de esa hora. De la misma manera, los comensales fijos 
comunicarán con antelación o en ese espacio de tiempo las 
ausencias que se produzcan por cualquier motivo.  

 

Normas para el normal funcionamiento del Comedor Escolar 

 Al salir de la última sesión clases de la mañana, dos monitoras se 
dirigirán a los dos edificios para hacerse cargo del grupo de niños que 
van a utilizar el servicio. Las clases deberán terminar a la hora 
prevista para que todos los niños acudan con puntualidad. 

 Las monitoras los recogerán en esos puntos y los trasladarán a la 
entrada para iniciar el lavado de manos. La entrada y la utilización de 
los lavabos deberá ser controlada por estas personas. A continuación, 
los niños entrarán ordenadamente al comedor ocupando sus 
respectivos sitios. Durante la comida ningún niño podrá levantarse de 
su sitio. Cualquier cosa que necesite le será facilitada por las personas 
adultas o por los responsables de cada mesa. 

 Las cantidades que se sirvan estarán en relación directa con la edad 
de los niños. Se procurará que todos los niños coman todos los platos 
del menú, probando los alimentos que desconocen o que les gustan 
menos. Se tendrán en cuenta los casos justificados por prescripción 
facultativa o autorización de los padres. Los casos de resistencias y 


 PLAN DE CONVIVENCIA 35 
 

los malos hábitos se trabajarán con actitudes dialogantes, no 
impositivas.  

 El servicio se realizará en cada mesa (platos, pan, agua, postres, 
etc.). Los niños y niñas podrán colaborar en el servicio siguiendo las 
indicaciones de las monitoras. 

 Durante la comida se procurará que haya un ambiente tranquilo que 
favorezca la comunicación y que permita dar instrucciones a los niños 
para conseguir hábitos y actitudes positivos en relación con la salud, la 
nutrición y la conducta. No se podrá tirar nada al suelo o a otros 
compañeros ni sacar comida del comedor. 

 En todo momento se potenciará la autonomía de los niños para que 
coman solos. 

 Al finalizar la comida, los niños saldrán nuevamente al punto de 
reunión de la entrada, para volver a lavarse las manos 
ordenadamente. 

 Durante los tiempos libres, los niños y niñas dispondrán de varios 
espacios en los que deberán permanecer en todo momento al cuidado 
de la persona responsable: En ningún caso los alumnos del comedor 
entrarán en las aulas de trabajo.. 

 En todo momento se procurará que los niños y niñas estén 
entretenidos y relajados y se impedirán los comportamientos que 
alteren el orden y molesten a las personas del grupo. 

 Ningún niño podrá abandonar las instalaciones durante el tiempo 
de prestación del servicio sin la autorización escrita de la familia 
solicitada con la antelación necesaria. 

 Cualquier anomalía en relación con el servicio (alimentos, 
comportamientos, faltas, necesidades, etc. se deberá comunicar 
oportunamente al equipo directivo). 

 Los alumnos que, por su actitud ante la comida o por su 
comportamiento, causen serias dificultades para que el servicio pueda 
funcionar adecuadamente, pueden ser separados del servicio 
temporal o definitivamente, si el caso lo aconseja. 

 

  

http://etc.se/


 PLAN DE CONVIVENCIA 36 
 

f. prevención 
Creemos que para conseguir una evolución adecuada en los ámbitos del 

desarrollo personal del alumnado y del clima escolar del centro es necesaria la 
implicación de todos los miembros de la comunidad educativa en la adopción 
de medidas necesarias y en el desarrollo de determinadas actividades y 
conductas de carácter preventivo que promuevan un clima escolar positivo en 
la línea de los objetivos marcados.  

 

F.1. MEDIDAS PREVENTIVAS PARA LOS PROFESORES 

 Formación sobre los temas de desarrollo personal, aspectos afectivos, 
habilidades profesionales, resolución de conflictos… 

 Trabajo en equipo e intercambio de experiencias sobre estos temas en 
el ámbito del ciclo y en red de centros. 

 Revisar en las reuniones trimestrales de evaluación de Claustro el 
apartado específico de convivencia para hacer un análisis global de la 
marcha del centro, obteniendo la información precisa para realizar los 
ajustes necesarios en los ámbitos que no se consideren positivos.  

 Establecer desde principio de curso vías fluidas y permanentemente 
abiertas de información hacia todos aquellos que tienen un contacto 
diario con los alumnos en la actividad escolar y que pueden aportar 
información sobre su comportamiento en diferentes ámbitos (conserje, 
cuidadoras de comedor, monitores de talleres,…). 

 Promover a nivel de ciclo el análisis y establecimiento de medidas 
protocolarias base, de manera que se determinen criterios comunes 
que faciliten una marcha continua de las normas de centro y entorno. 

 

F.2. MEDIDAS PREVENTIVAS PARA LOS PROFESORES HACIA LOS ALUMNOS 

 Plan de Acogida para facilitar la integración y participación del 
alumnado. 

 Planes y adaptaciones curriculares adecuados para una escuela 
inclusiva. 

 Trabajar con enfoques metodológicos activos, participativos e 
investigativos. 

 Realizar agrupamientos flexibles y organizaciones espaciales del aula 
comunicativas. 

 Potenciar el trabajo en equipo y en grupos cooperativos. 

 Focalizar y potenciar las conductas y los refuerzos positivos. 

 Desarrollo de espacios y tiempos de comunicación, reflexión y debate 
sobre los temas de la clase. 

 Desarrollo de una tutorización individualizada con los alumnos que lo 
precisen. 

 Potenciar la asamblea de la clase como elemento de democratización, 


 PLAN DE CONVIVENCIA 37 
 

de potenciación de las responsabilidades y de   reflexión y tratamiento 
colectivo de los temas y conflictos de la clase. 

 Implicar a los alumnos en el establecimiento de normas de convivencia 
en el centro y en el aula. 

 Establecimiento de protocolos de refuerzo y de resolución de conflictos 
para que sean utilizados habitualmente en la clase. 

 Desarrollo de programas de habilidades afectivas y sociales para 
conseguir un ambiente adecuado en las relaciones personales de la 
clase. 

 Medidas de carácter organizativo que posibiliten el adecuado control de 
los espacios y tiempos considerados de riesgo (entradas, salidas, 
recreos…) 

 Mantener actitudes adecuadas en la clase para desarrollar climas de 
convivencia positivos: control de las reacciones personales, valorar la 
expresión oral y sentimental en la situaciones conflictivas, así como 
autonomía infantil para afrontar y aportar soluciones hacia los retos y 
los problemas, mantener un trato respetuoso con el alumnado, etc. 

 

F.3. MEDIDAS PREVENTIVAS PARA LOS PROFESORES HACIA LA FAMILIA 

 Desarrollo de un programa anual de reuniones con las familias de la 
tutoría (en grupo y a título individual) para abordar con un carácter 
preventivo los temas de desarrollo personal, el clima de convivencia de 
la clase y los enfoques que se realizan sobre los procesos de 
enseñanza-aprendizaje. Se trata de aportar información sobre cada 
uno de estos ámbitos, los tratamientos que se van hacer desde la clase 
y las posibles actuaciones complementarias que la familia puede poner 
en marcha para crear un clima adecuado de convivencia. 

 Mantener a través de los tutores informadas a aquellas familias cuyos 
hijos trastoquen con más frecuencia el clima del centro, pretendiendo 
que tomen un papel activo en esta conducta y determinando con ellos 
posibles medidas a tomar para evitar que los comportamientos no 
deseados se repitan. 

 

F.4. MEDIDAS PREVENTIVAS PARA EL CENTRO HACIA LA FAMILIA  

 Mantener una línea de comunicación e información continuas a lo largo 
del curso que incluya la información básica de cada curso (servicios, 
instalaciones, profesorado, recursos escolares, planes y proyectos del 
centro, actividades pedagógicas y culturales, calendario de reuniones 
de centro y de tutoría, convocatorias de la administración, etc.) y una 
síntesis del Proyecto Educativo y del Reglamento de Régimen Interno 
de Centro con sus normas y las consecuencias de su incumplimiento, 
servicios de apoyo y refuerzo, etc. 

 Promover el desarrollo de reuniones de formación en la línea de una 
Escuela de Familias que aborden los temas relacionados con el 
desarrollo personal, la convivencia, los procesos y los problemas de 
aprendizaje, etc. 


 PLAN DE CONVIVENCIA 38 
 

F.5. MEDIDAS PREVENTIVAS PARA EL CENTRO HACIA LOS ALUMNOS  

 Elaboración de unas normas de convivencia consensuadas y 
contextualizadas en el centro, teniendo en cuenta el RRI. 

 Revisar y aplicar el PAT de forma funcional y operativa. 

 Actuar de manera coordinada todo el profesorado del centro 
estableciendo unos canales adecuados de comunicación y de 
actuación cuando surjan problemas o conflictos entre los alumnos 
relacionados con la puntualidad, el movimiento entre clases, los 
recreos, etc. 

 Estableciendo programas de juegos cooperativos y participativos en los 
que prime la relación, la tolerancia y el respeto. 

 Potenciando la realización de actividades interciclos para favorecer la 
comunicación y la relación positivas entre iguales. 

 

F.6. MEDIDAS PREVENTIVAS PARA LA FAMILIA HACIA LOS HIJOS  

 Avanzar en el conocimiento de sus hijos: aspectos generales de sus 
desarrollo evolutivo en los distintos ámbitos cognitivo, conductual, 
social, afectivo, moral, etc. para tener más seguridad e información 
sobre cómo actuar en cada momento en lo personal y respecto a la 
convivencia escolar. 

 Fomentar en sus hijos el respeto hacia sus profesores y compañeros. 
Canalizar las críticas hacia los profesores mediante el diálogo positive 
con ellos y con el Equipo Directivo. 

 Fomentar el respeto a las normas y las consecuencias de la 
transgresión y la educación de la frustración como algo natural en las 
personas.  

 Fomentar en sus hijos habilidades básicas de organización personal y 
del trabajo escolar. 

 Realizar el seguimiento de la jornada escolar diaria para estar 
informados, actuar en consecuencia, promover conductas necesarias, 
etc. 

 

G. TÉCNICAS DE DESARROLLO PERSONAL Y DE 

COMPORTAMIENTO PARA LA CONVIVENCIA 

A continuación se proponen varias técnicas, unas relacionadas con los 
aspectos de desarrollo personal y con determinados comportamientos que 
inciden directamente en la situación y mejora del clima de convivencia del 
centro.  

Estás técnicas se deberán incluir en los planes de acción tutorial para 
ser abordadas en momentos puntuales o de forma sistemática, cuando la 
situación lo requiera, a criterio del equipo de ciclo o etapa. 

 


 PLAN DE CONVIVENCIA 39 
 

G.1. PARA TRABAJAR EL DESARROLLO PERSONAL  

Educación emocional y afectiva. 

 Técnicas para potenciar el autocontrol y la autoestima: imagen positiva 
de sí mismo. 

 Técnicas para potenciar la expresión y la comunicación.. 

 Técnicas parta trabajar la asertividad y las habilidades sociales.  

 Desarrollo de la empatía. 

 Responsabilidades en el aula y centro. 

 

G.2. PARA TRABAJAR EL DESARROLLO GRUPAL  

 Establecer las normas de clase: entre todos los miembros del grupo 

 Plantear responsables periódicos de diferentes tareas (fomento de 
responsabilidad) 

 Conocimiento interpersonal 

 Comunicación entre los miembros del grupo 

 Dinámicas para llegar al consenso/aprender a negociar 

 Resolución pacífica de conflictos 

 Sociograma: para conocer las relaciones entre los miembros del grupo 
y analizar si debemos realizar intervenciones más específicas en algún 
caso. 

 Desarrollo de la empatía  

 Aulas cooperativas: poniendo en prácticas diferentes técnicas de 
trabajo colaborativo, podemos trabajar la toma de decisiones, el 
asesoramiento y colaboración entre compañeros y la asunción de las 
diferencias entre unos y otros (entre otras cuestiones). Estas técnicas 
se podrán poner en marcha en cualquier materia, con el fin de fomentar 
el trabajo cooperativo desde los contenidos del área. 

 

G.3. PARA REGULAR Y RESOLVER LOS CONFLICTOS  

 Las asambleas de clase para exponer y solucionar los conflictos. 

 Los procesos de ayudas entre iguales (negociaciones): animar a los 
niños a que resuelvan sus conflictos por sí mismos. El profesor sólo 
debería intervenir si los niños piden su ayuda o ve que no saben cómo 
llegar a una solución. De todas formas, siempre debe darles el 
protagonismo en el proceso. Cuando los niños mantienen una relación 
que para ellos es valiosa, se esforzarán en mantenerla, empleando 
todas las estrategias que se les ocurra para lograr resolver sus 
diferencias. 

 Los procesos de mediación como otra opción para la solución de 
conflictos, siendo la persona mediadora un adulto. 

 Los procesos de conciliación con la presencia de un tercero, que ayuda 
a las partes a decidir sobre las base de sus intereses y necesidades. El 


 PLAN DE CONVIVENCIA 40 
 

tercero puede hacer propuestas de solución que las partes pueden 
aceptar o no. 

 Los contratos individualizados con los alumnos que presentan 
conductas difíciles. Lo realizará el Tutor, el Jefe de Estudios o el 
Director consensuándolo con el alumno y su familia. 

 Desarrollar un plan de acción que fomente que el alumnado se capaz 
de expresar sus emociones, de expresar sus quejas y sentimientos, de 
ofrecer opiniones sin temores, pero con el respeto a las emociones y 
sentimientos de los demás.  

 Como parte de la acción tutorial, establecer un protocolo de 
información trimestral a las familias con los objetivos que se van a 
trabajar tanto del currículo como de los valores y habilidades sociales, 
dándoles unas pautas para colaborar en la consecución de los mismos.  

 

G.3. FOMENTO DE LA CONVIVENCIA A NIVEL DE CENTRO  

 Comisión de mediación 

 Evaluar periódicamente el clima de convivencia del centro 

 Analizar la percepción que tanto alumnado-familias-profesorado tienen 
acerca de la convivencia en nuestro centro. Sugerencias para trabajar 

 Las normas del centro: establecer normas de convivencia en el centro 
(consensuar entre la comunidad educativa las normas en relación a la 
puntualidad, aseo, materiales, pasillos, patio, etc.) 

 

H. GUÍAS DE COMPORTAMIENTO Y MEDIDAS CORRECTORAS 

Dependiendo del grado de incumplimiento de las normas establecidas, 
pueden diferenciarse dos grados básicos a tener en cuenta en el centro, uno de 
conductas inadecuadas (faltas leves) y otro de conductas gravemente 
inadecuadas (faltas graves y muy graves). De este modo, la respuesta ante 
dichos comportamientos deberá estar en función de la incidencia de los 
mismos en el clima del centro. 

 

Serán conductas levemente inadecuadas a las Normas de convivencia 
(faltas leves): 

a) Faltas injustificadas a clase. 

b) Retrasos injustificados. 

c) No hacer caso de las orientaciones e indicaciones de profesores y 
personal no docente. 

d) Tratar con desconsideración o no respetar la dignidad, integridad, 
intimidad, edad y creencias de los miembros de la Comunidad 
Educativa. 

e) No seguir con aprovechamiento los estudios o impedir el derecho de sus 
compañeros a hacerlo. 


 PLAN DE CONVIVENCIA 41 
 

f) Utilizar incorrectamente o con descuido los bienes e instalaciones del 
centro. 

g) No respetar las pertenencias del resto de los miembros de la Comunidad 
Educativa. 

 

Serán conductas gravemente inadecuadas a las Normas de convivencia 
(faltas graves y muy graves): 

h) Los actos de indisciplina, injuria u ofensa graves contra los miembros de 
la Comunidad Educativa. 

i) Reiteración, en un mismo curso, de conductas inadecuadas a las 
Normas de Convivencia. 

j) La agresión grave, física o moral, y la discriminación grave contra los 
miembros de la Comunidad Escolar. 

k) La suplantación de personalidad y  la falsificación o sustracción de 
documentos académicos. 

l) Los daños graves causados en el recinto escolar e instalaciones, 
material o documentos del centro, así como en los bienes de otros 
miembros de la Comunidad Educativa. 

m) Los actos injustificados que perturben gravemente el normal desarrollo 
de la actividad del centro. 

n) Las actuaciones perjudiciales para la salud e integridad de los miembros 
de la Comunidad Educativa. 

o) El incumplimiento de las sanciones impuestas. 

 

Medidas correctoras de las conductas levemente inadecuadas a las 
Normas de Convivencia (faltas leves): 

p) Amonestación privada y verbal del profesor, profesor-tutor o del Equipo 
Directivo. 

q) Amonestación por escrito del profesor, del tutor o del Equipo Directivo y 
comunicación a los padres. 

r) Realización de trabajos específicos o servicios a la comunidad 
encomendados por el profesor, por el tutor o por el Equipo Directivo. 

s) Rectificación pública, cuando proceda. 

t) Restitución o reparación de las pertenencias sustraídas o dañadas. 

 

Medidas correctoras de las conductas gravemente inadecuadas a las 
Normas de Convivencia (faltas graves y muy graves) serán las mismas 
que para las conductas inadecuadas y además: 

u) Suspensión del derecho a participar en actividades complementarias o 
extraescolares. 

v) Suspensión por el Director del derecho de asistencia a determinadas 
clases o al centro entre 1 y 3 días. (Esta última medida no se aplicará en 
aquellos casos en que indujera al absentismo y a la dejadez o en los que 


 PLAN DE CONVIVENCIA 42 
 

el efecto derivado de dicha no fuera el deseado). Durante el tiempo que 
dure la suspensión, el alumno deberá realizar los deberes o trabajos que 
se determinen para evitar la interrupción en el proceso formativo. 

 

  


 PLAN DE CONVIVENCIA 43 
 

i. protocolos de actuación 
I.1. ASPECTOS GENERALES 

En el proceso sancionador se seguirá estrictamente lo previsto en el 
Decreto de Derechos y Deberes de los alumnos. 

Los alumnos no podrán ser sancionados por comportamientos que 
no sean tipificados como faltas en el presente Reglamento de Régimen 
Interior. 

Las correcciones que se hayan de aplicar por el incumplimiento de 
las normas de convivencia tendrán un carácter educativo y recuperador, 
debiendo garantizar el respeto a los derechos del resto de los alumnos. 

En la corrección de los incumplimientos deberá tenerse en cuenta: 

a) Ningún alumno podrá ser privado del ejercicio de su derecho a la 
educación, ni a su derecho a la escolaridad. 

b) No se podrá imponer correcciones contrarias a la integridad física 
y a la dignidad personal del alumno. 

c) La imposición de las correcciones respetará la proporcionalidad 
con la conducta del alumno y deberá contribuir a la mejora de su 
proceso educativo. 

d) El órgano competente para la instrucción del expediente o para la 
imposición de correcciones se deberá tener en cuenta la edad del 
alumno, tanto en el momento de decidir su incoación o 
sobreseimiento como a efectos de graduar la aplicación de la 
sanción cuando proceda. 

e) Se tendrán en cuenta las circunstancias personales, familiares, o 
sociales del alumno antes de resolver el procedimiento corrector. 
A estos efectos se podrán solicitar los informes que se estimen 
necesarios. 

Se observará la mayor discreción en la tramitación de los 
expedientes, en atención a la confidencialidad que debe presidir una 
dinámica indagatoria en la se observan cuestiones relacionadas con la 
imagen personal. 

Existirá un registro de faltas o incidencias de incumplimientos en 
relación con las normas de convivencia, toda vez que la existencia, o no, 
de las mismas, o su reiteración, podrá decantar la resolución de futuros 
recursos en un sentido o en otro, en tanto se interpreten como atenuantes 
o agravantes. 

 

I.2. PROTOCOLO PARA UNA CONDUCTA LEVE 

Este tipo de conductas leves no deseadas, por su carácter, deberán 
seguir un protocolo sencillo controlado desde la Tutoría y, en su caso, por La 
Jefatura de Estudios. 

 El tutor del alumno se informará del suceso, oirá al alumno y, en su 


 PLAN DE CONVIVENCIA 44 
 

caso, a otras personas e inmediatamente indicará las medidas 
correctoras establecidas para esa conducta. 

 En el caso de que la medida fuese la suspensión del derecho a 
participar en las actividades extraescolares o complementarias de del 
centro, la competencia para aplicar esta medida correctora será del 
Jefe de Estudios, oídos el tutor, el alumno y, en su caso, otras 
personas. 

Genéricamente, y se ofrece el enlace a Consejería donde se dispone de 
PROTOCOLOS ESPECÍFICOS para “Acoso entre compañeros” y “Expediente 
Disciplinario”. 

 

I.3. PROTOCOLO PARA UNA CONDUCTA GRAVE 

En el caso de conductas no deseadas, reiteradas y de carácter grave, 
los pasos a seguir para su resolución una vez que ya han hecho su aparición 
deben establecerse de forma clara. A continuación se recoge un 
PROTOCOLO-BASE para conductas graves 

 

I.3.1. ACTUACIONES INICIALES 

Comunicación de la situación 

Los alumnos u otros miembros de la comunidad educativa comunicarán 
la conducta al profesor que corresponda y éste lo pondrá en conocimiento del 
Equipo Directivo. 

 

Información previa 

El Equipo Directivo y el profesor-tutor (y, en su caso, otras personas), 
llevarán cabo la recopilación de información que permita aclarar su 
generalización, continuidad y gravedad. 

 

Pronóstico inicial 

El Equipo Directivo con la colaboración del profesor-tutor del alumno, en 
relación con esta información elaborará un pronóstico inicial del tipo de 
alteración presentada por el alumno, determinando: 

 Si se trata de una alteración producida, fundamentalmente, por 
disfunciones del proceso «enseñanza-aprendizaje», por factores de 
tipo familiar, socio- ambiental, o de «marginalidad», entre otros. 

 Si por sus características, además de los aspectos anteriores, se trata 
de una alteración que podría encajar en alguna de las patologías 
psiquiátricas. 

 

Toma de decisiones inmediatas  

A partir de lo anterior, el Equipo Directivo con la participación del 
profesor-tutor valorará y tomará decisiones sobre: 


 PLAN DE CONVIVENCIA 45 
 

 La aplicación de alguna de las medidas establecidas en el Reglamento 
de Régimen Interior del centro 

 La comunicación inmediata de la situación (en caso de no haberlo 
hecho ya) a la familia del alumno. 

 La adopción de medidas inmediatas, en tiempos y/o espacios, que 
eviten la repetición de situaciones similares a la ocurrida. 

 Y, si procede, según las características de la alteración: 

 La comunicación a otros organismos y servicios. 

 La Comunicación a la Inspección de Educación. 

 El inicio de las “Actuaciones Posteriores”. 

 Todas las actuaciones realizadas hasta el momento quedarán 
recogidas en un informe elaborado por el profesor-tutor, que quedará 
custodiado en la dirección del centro. 

 

I.3.2. ACTUACIONES POSTERIORES 

Evaluación del comportamiento problemático 

El proceso será coordinado por el Director con la participación del 
profesor tutor del alumno y, en caso necesario, del equipo de profesores de 
ciclo y del equipo de Orientación del Centro. 

 En este proceso se evaluarán aspectos en relación con: 

o El alumno (individualmente). 

o El centro docente: alumnos,  profesores y otras personas 
relacionadas con la situación. 

o La familia del alumno. 

 El principal objetivo es determinar, con la mayor precisión posible, cuál 
o cuáles son los comportamientos problemáticos, así como las 
circunstancias en que aparecen, llevando a cabo un análisis funcional 
que determine cuáles son los acontecimientos que le preceden 
(antecedentes) y los que le siguen (consecuentes). 

 En relación con el pronóstico inicial y la toma de decisiones inmediatas 
será necesario: 

o Recabar información de otros organismos y servicios (sanitarios y/o 
sociales), especialmente en casos en los que se trate de una 
alteración que podría encajar en alguna de las patologías 
psiquiátricas o se deba, fundamentalmente, a factores de carácter 
socio-ambiental. 

o Revisar aspectos como la organización de la clase y el centro, el 
desarrollo del currículum, la actuación del profesor (nivel de estrés y 
modelado) y el agrupamiento y motivación de los alumnos/as, 
especialmente si se trata de una alteración del comportamiento 
relacionada con disfunciones del proceso «enseñanza-aprendizaje», 
manifestándose en conductas disruptivas de mayor o menor 
gravedad y continuidad. 

 El resultado de la evaluación se recogerá en un documento que 
quedará depositado en la dirección del centro. 


 PLAN DE CONVIVENCIA 46 
 

Plan de actuación 

La coordinación de actuaciones la llevará el Director con el apoyo del 
tutor del alumno. 

 El documento será redactado por el tutor del alumno con el apoyo (si lo 
requiere) de los especialistas de PT y AL,  y lo presentará al resto de 
profesores del equipo de ciclo que intervengan con él. 

 Este documento recogerá la actuación a llevar a cabo con el alumno 
individualmente, con el centro (equipo docente del ciclo, equipo de 
Orientación y compañeros) y con la familia del alumno. 

 El plan de actuación deberá incluir los siguientes bloques de trabajo: 

 

a) En relación con la actuación individual con el alumno: 

o Objetivos y criterios de logro, selección y aplicación de técnicas y 
concreción de los aspectos que rodean a su comportamiento. 

o Forma de facilitar la información al alumno con la mayor 
estructuración posible, así como tiempo que está previsto dedicar, 
diariamente, para llevar a cabo el plan de actuación. 

 

b) En relación con el centro (profesores y alumnos): 

o Medidas adoptadas en relación con el comportamiento desajustado 
de factores como: la organización y dinámica de la clase y/o del 
centro, la interacción profesor-alumnos (niveles de estrés y 
modelado), la ubicación espacial en el aula, la aceptación o rechazo 
del alumno por parte de sus compañeros, el desarrollo del 
currículum, así como la disposición de recursos. 

o Medidas de apoyo escolar con el alumno en caso de ser necesario. 
o Diseño de estrategias de coordinación entre el profesorado y 

abordaje global de las alteraciones del comportamiento, con el 
objetivo de que se entiendan como un problema de todo el centro y 
no de un solo profesor o de un grupo de profesores. 

o Planteamiento de programas de mediación escolar. 

 

c) En relación con el ámbito familiar: 

o Con vistas a aumentar la eficacia de la actuación, se debe 
establecer una estrecha coordinación familia-centro, 
proporcionando orientaciones de actuación y fijando un calendario 
de reuniones del tutor con los padres. 

 

d) En relación con otros ámbitos: 

o Establecimiento de mecanismos de coordinación con otros 
organismos y servicios (sanitarios o sociales, o a ambos). 

 

El plan de actuación incluirá el seguimiento (temporalización e 


 PLAN DE CONVIVENCIA 47 
 

implicados) así como la evaluación de los resultados obtenidos, analizando la 
necesidad de cambio de estrategia, de finalizar las actuaciones o, en su caso, 
la oportunidad de derivar del caso a los servicios de apoyo especializado que 
pudiera ser necesario. 

 

Derivación a servicios especializados  
El Director del centro, una vez informado el tutor del alumno y habiendo 

autorizado la familia, efectuará la demanda de intervención especializada a los 
servicios que corresponda. 

 

I.4. PROTOCOLOS PARA CONDUCTAS MUY GRAVES  

Se trata de dos protocolos para conductas graves, que van más allá de 
un mero incumplimiento de las normas del centro, ofrecidos por la Consejería 
de Educación del Gobierno de Cantabria. 

El primer referido al acoso entre compañeros: 

http://www.educantabria.es/docs/planes/convivencia/protocolo_act
uacion_escolar.pdf 

Y un segundo apartado específico para Expedientes Disciplinarios, 
que deberá ser puesto en marcha siempre que la conducta del alumno exceda 
muy gravemente las normas y sea esta decisión compartida por el Consejo 
Escolar del centro: 

http://www.educantabria.es/convivencia_escolar/planes/convivenci
aescolar/protocolo-de-actuacion-ante-expedientes-disciplinarios 

 

  

http://www.educantabria.es/docs/planes/convivencia/protocolo_actuacion_escolar.pdf
http://www.educantabria.es/docs/planes/convivencia/protocolo_actuacion_escolar.pdf
http://www.educantabria.es/convivencia_escolar/planes/convivenciaescolar/protocolo-de-actuacion-ante-expedientes-disciplinarios
http://www.educantabria.es/convivencia_escolar/planes/convivenciaescolar/protocolo-de-actuacion-ante-expedientes-disciplinarios


 PLAN DE CONVIVENCIA 48 
 

j. evaluación del plan de convivencia  
Trimestralmente el Claustro y el Consejo Escolar evaluarán el 

funcionamiento del Plan de Convivencia como uno de los puntos de trabajo de 
la sesión evaluatoria. En el caso de identificarse algún punto significativo se 
trasladará la información a la Comisión de Convivencia del Consejo Escolar 
para que sea conocido y valorado. Esta comisión elaborará trimestralmente un 
informe que recogerá las incidencias producidas durante ese periodo, así como 
las actuaciones llevadas a cabo y los resultados conseguidos.  Este informe se 
trasladará, a su vez, a la reunión trimestral del Consejo Escolar. 

La memoria anual del centro deberá recoger el informe del curso con las 
medidas y propuestas de trabajo que el equipo de profesores deberá abordar 
en el próximo periodo. 

Aspectos que se proponen para la evaluación periódica del Plan de 
Convivencia: 

 Grado en que se llevan a la práctica las actividades propuestas y 
participación de los distintos sectores 

 Apreciación de la concienciación y actitud de cambio en los 
participantes 

 Grado de satisfacción 

 Eficacia de los medios empleados 

Instrumentos que se pueden utilizar para realizar la evaluación: 
encuestas, estadísticas de participación, registro de cumplimiento de lo 
establecido, observación directa, entrevistas de tutoría a alumnos y familias.  

 

k. difusión del plan de convivencia  
El equipo directivo organizará la difusión de este Plan de Convivencia a 

través del Claustro, Consejo Escolar, AMPA y página Web. El objetivo es que 
todos los miembros de la comunidad Educativa conozcan, acepten y sean 
partícipes de la mejora en la convivencia en el Centro. 

El Equipo Directivo elaborará un manual reducido con los derechos y 
deberes y las normas básicas de funcionamiento para entregárselo a los 
alumnos y las familias y/o incluirlo en la agenda de trabajo anual del alumnado.  

 

l. nota bibliográfica 
El presente Plan de Convivencia se ha elaborado siguiendo las pautas y 

las normas de la actual legislación del Gobierno de España y de Cantabria en 
materia de educación, derechos y deberes de los miembros de la comunidad 
educativa, convivencia y violencia y acoso escolar. 

También han sido consultados los planes de varios centros educativos 
con el fin de contrastar distintas informaciones y tratamientos de algunos de los 


 PLAN DE CONVIVENCIA 49 
 

aspectos ligados a la creación de un adecuado clima de convivencia en el 
centro. 

 

 

 

 


