[image: image9.png]JUNTA DE ANDALUCIA

Consejeria de Educacion y Ciencia

C. P. de Educacién Infantil y Primaria
"MIGUEL DE CERVANTES"
14.530 - Montemayor (Cordoba)

CE Proyecto Educativo

PROYECTO EDUCATIVO
INDICE

1.- INTRODUCCIÓN
1.1.-Aspectos locales y demográficos que inciden en el centro
1.2.- Recursos materiales y edificio.
1.3.- Nuestras finalidades educativas
A.- OBJETIVOS PROPIOS PARA LA MEJORA DEL RENDIMIENTO ESCOLAR.
1. Ámbito: currículo.
2. Ámbito: práctica docente.
3. Ámbito: convivencia escolar.
4. Ámbito: organización y funcionamiento.
5. Ámbito: familia y entorno.
B.- LÍNEAS GENERALES DE ACTUACIÓN PEDAGÓGICA.
C.- COORDINACIÓN Y CONCRECIÓN DE LOS CONTENIDOS CURRICULARES, ASÍ COMO EL TRATAMIENTO TRANSVERSAL EN LAS ÁREAS DE LA EDUCACIÓN EN VALORES Y OTRAS ENSEÑANZAS, INTEGRANDO LA IGUALDAD DE GÉNERO COMO UN OBJETIVO PRIMORDIAL.
D) LOS CRITERIOS PEDAGÓGICOS PARA LA DETERMINACIÓN DEL HORARIO DE DEDICACIÓN DE LAS PERSONAS RESPONSABLES DE LOS ÓRGANOS DE COORDINACIÓN DOCENTE, DE CONFORMIDAD CON EL NÚMERO TOTAL DE HORAS QUE, A TALES EFECTOS, SE ESTABLEZCA POR ORDEN DE LA CONSEJERÍA COMPETENTE EN MATERIA DE EDUCACIÓN.
E) LOS PROCEDIMIENTOS Y CRITERIOS DE EVALUACIÓN Y PROMOCIÓN DEL ALUMNADO.
1.-Criterios de evaluación final de ciclo de educación infantil.
2.- Criterios de evaluación para el primer ciclo.
2.1.-Criterios de mínimos de promoción para primer ciclo.

3.- Criterios de evaluación para segundo ciclo.
3.1.-Objetivos mínimos de promoción para segundo ciclo.
4.- Criterios de evaluación para tercer ciclo.
4.1.- Objetivos mínimos de promoción para tercer ciclo.
5.- Criterios de promoción para alumnado con necesidades educativas especiales transitorias.
5.1.- Alumnado con necesidades educativas especiales permanentes.
F) LA FORMA DE ATENCIÓN A LA DIVERSIDAD DEL ALUMNADO.
1.- Introducción.
2.- Normativa de referencia.
3.- Criterios generales del centro.
4.- Tipos de programas o medidas curriculares.
5.- Objetivos.
6.- Proceso de identificación y valoración.
7.- Procedimiento para la determinación de n.e.e.
G) LA ORGANIZACIÓN DE LAS ACTIVIDADES DE REFUERZO Y RECUPERACIÓN.
1.- Objetivos del plan de refuerzo.
2.- Plan de actuación y principios metodológicos.
3.- Los criterios pedagógicos que se han tenido en cuenta para planificar el refuerzo.
H) EL PLAN DE ORIENTACIÓN Y ACCION TUTORIAL.
I) EL PROCEDIMIENTO PARA SUSCRIBIR COMPROMISOS EDUCATIVOS Y DE CONVIVENCIA CON LAS FAMILIAS, DE ACUERDO CON LO QUE SE ESTABLEZCA POR ORDEN DE LA CONSEJERÍA COMPETENTE EN MATERIA DE EDUCACIÓN.
J) EL PLAN DE CONVIVENCIA A DESARROLLAR PARA PREVENIR LA APARICIÓN DE CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA Y FACILITAR UN ADECUADO CLIMA ESCOLAR, A QUE SE REFIERE EL ARTÍCULO 22.
K) EL PLAN DE FORMACIÓN DEL PROFESORADO.
L) LOS CRITERIOS PARA ORGANIZAR Y DISTRIBUIR EL TIEMPO ESCOLAR, ASÍ COMO LOS OBJETIVOS Y PROGRAMAS DE INTERVENCIÓN EN EL TIEMPO EXTRAESCOLAR.
1.- La jornada escolar.
2.- El horario de trabajo del personal docente.
3.- La organización del horario no lectivo o tiempo extraescolar.
M) LOS PROCEDIMIENTOS DE EVALUACIÓN INTERNA.
1.- Evaluación interna.
N) LOS CRITERIOS PARA ESTABLECER LOS AGRUPAMIENTOS DEL ALUMNADO Y LA ASIGNACIÓN DE LAS TUTORÍAS, DE ACUERDO CON LAS LÍNEAS GENERALES DE ACTUACIÓN PEDAGÓGICA DEL CENTRO Y ORIENTADOS A FAVORECER EL ÉXITO ESCOLAR DEL ALUMNADO.
1.- Asignación De Enseñanzas.
2.- Asignación De Grupos.
3.- Aplicación De Los Criterios En La Asignación De Tutorías.
4.- Criterios Para Establecer Los Agrupamientos Del Alumnado.
Ñ) LOS CRITERIOS GENERALES PARA ELABORAR LAS PROGRAMACIONES DIDÁCTICAS DE CADA UNA DE LAS ÁREAS DE LA EDUCACIÓN PRIMARIA Y DE LA EDUCACIÓN ESPECIAL Y LAS PROPUESTAS PEDAGÓGICAS DE LA EDUCACIÓN INFANTIL.
1.- Criterios de elaboración de programaciones.
O) LOS PLANES ESTRATÉGICOS QUE, EN SU CASO, SE DESARROLLEN EN EL CENTRO.
1.- Proyecto centro tic.
2.- Plan de compensación educativa.
3.- Plan de apertura de centros docentes.
4.- Plan de lectura y biblioteca.
5.- Plan de salud laboral y prevención de riesgos.
6.- Proyectos educativos.
P) CUALESQUIERA OTROS QUE LE SEAN ATRIBUIDOS POR ORDEN DE LA PERSONA TITULAR DE LA CONSEJERÍA COMPETENTE EN MATERIA DE EDUCACIÓN.
[image: image10.jpg]

1.- INTRODUCCIÓN
El Proyecto Educativo es el elemento clave para la vida del Centro ya que marcará las líneas pedagógicas de actuación, adaptándolas al contexto socioeducativo en el que se encuentra el mismo, partiendo de un conjunto de ideas y decisiones asumidas por toda la comunidad educativa, referidas a las opciones educativas básicas y a la organización general del Centro. Intentamos por tanto, realizar una propuesta en el ámbito educativo que afecte no solo a aspectos docentes sino también de organización y gestión. Pretendiendo definir y potenciar la identidad del Centro así como la calidad de la enseñanza, desde planteamientos flexibles y abiertos, aportando continuidad y estabilidad a la línea de trabajo que se propone. Por ello, el presente Proyecto Educativo de Centro tiene las siguientes características:

- Estabilidad. Permite a los alumnos y alumnas de nuestro Centro educativo seguir su proceso educativo con criterios estables, aunque sujetos a las variaciones que las circunstancias puedan imponer.

- Unificador del proceso educativo. Dando coherencia al trabajo que todos y cada uno de los miembros de la Comunidad Educativa realizan, garantizando su necesaria coordinación.

-Integral y vinculante. Compromete en todos sus aspectos a todos los miembros de la Comunidad Educativa.

- Abierto y flexible. Es un documento de reflexión y de evaluación permanente de nuestra práctica educativa. Podrá ir evolucionando y adaptándose por tanto a las nuevas necesidades e incluso orientaciones que la Comunidad Educativa quiera ir dando a su actuación docente.

- Tolerante. Nuestro centro se manifiesta respetuoso con todas las creencias. Igualmente se manifiesta libre de cualquier tendencia ideológica o política determinada, por lo que se evitará la más mínima labor de propaganda en su interior. Este centro defiende una educación no discriminatoria por razón de sexo, raza, religión, ideología o cualquier otro hecho diferencial, resaltando la coeducación entre sus ámbitos.

Nuestro Centro tiene como prioridad la formación de personas capaces y competentes utilizando una metodología participativa y activa. Además, constituye una prioridad para nuestro centro el desarrollo y el fomento de actitudes positivas en lo referente a la salud, el consumo y la conservación del medio ambiente y la naturaleza.

Nuestro centro asume la diversidad del alumnado como un hecho y potenciamos que el alumnado con necesidades educativas especiales se integre en nuestra comunidad educativa.

En definitiva, queremos ser un centro abierto, libre y democrático, donde las relaciones de los miembros de toda la comunidad educativa sean de colaboración, tolerancia y respeto.

Para que el proyecto educativo de Centro resulte eficaz y sea una herramienta útil y coherente es preciso tener en cuenta las variables contextuales en las que el Colegio se halla inmerso.

[image: image11.jpg]

1.1.-ASPECTOS LOCALES Y DEMOGRÁFICOS QUE INCIDEN EN EL CENTRO

TERRITORIO

	Extensión en kilómetros cuadrados
	58km2

	Porcentaje de superficie provincial
	0,42

	Núcleos de población
	1

	Densidad de Población
	68,93

POBLACIÓN

La población de Montemayor es de 4.073 habitantes, pudiendo ser considerada joven, pues el mayor número de habitantes se encuentra entre 0 y 30 años de edad, representando más del 50 % del total. La población media, comprendida entre 30/65 años, representa el 35 %. El resto de los habitantes pertenecen al grupo de los adultos en torno al 15 % de la población.

POBLACION POR NIVEL DE INSTRUCCIÓN

	Nivel Formativo
	 HOMBRES
	 MUJER
	 TOTAL

	
	Población
	Porcentaje
	Población
	Porcentaje
	Población
	Porcentajes

	Sin estudios
	38
	2,45%
	142
	9,16%
	180
	5,80%

	Estudios Primarios Incompletos
	503
	32,43%
	503
	32,45%
	1006
	32,44%

	Estudios primarios completos
	302
	19,47%
	214
	13,81%
	516
	16,64%

	Estudios secundarios
	624
	40,23%
	571
	36,84%
	1195
	38,54%

	Estudios post

secundarios
	84
	5,42%
	120
	7,74%
	204
	6,58%

	Total
	1551
	100%
	1550
	100%
	3101
	100%

POBLACION INMIGRANTE

	Nacionalidad
	Hombres
	Mujeres
	Total
	Porcentaje

	Argentina
	2
	1
	3
	2.03%

	Brasil
	0
	1
	1
	0.68%

	China
	1
	0
	1
	0.68%

	Colombia
	0
	2
	2
	1.35%

	Ecuador
	0
	3
	3
	2.03%

	Marruecos
	16
	3
	22
	14,86%

	Moldavia
	0
	1
	1
	0,68%

	Republica dominicana
	0
	3
	3
	2.03%

	Rumania
	58
	53
	111
	75,%

	Ucrania
	1
	0
	1
	0,68%

	
	TOTAL DE RESUMEN
	148
	100%

SECTORES DE TRABAJO DE LA POBLACIÓN:

Montemayor es un pueblo eminentemente agrícola. La mayoría de sus habitantes se dedican a la agricultura, siguiendo en importancia el sector de la construcción, pequeños empresarios agrícolas, comerciantes y un pequeño sector de profesionales dedicados a los servicios: hostelería, banca, educación, administración... Dentro de este porcentaje existe una diversidad de oficios: camareros, panaderos, herreros, carpinteros, fontaneros, funcionarios públicos...

RECURSOS CULTURALES

De vital importancia, dentro de las carencias existentes en este campo, fue la apertura en 1.985 de una Biblioteca Municipal.

Puesta en funcionamiento regularmente de lunes a viernes, es atendida por una bibliotecaria que presta, además de los servicios habituales de préstamo e información sobre la biografía.

Así mismo las actividades formativas socioculturales están complementadas con otros servicios o recursos como son:

-Escuela Municipal de Música: Formación en la práctica instrumental y coral para todas las edades.

-Centro de Formación y Dinamización en nuevas tecnologías “Guadalinfo”

-Casa de la Cultura: Es un edificio de uso cultural donde se imparten o realizan diversas actividades como son cursos, jornadas, conciertos…

-Centro de Ocio Alternativo para jóvenes y niños de fin de semana “Hábitat Joven”: Espacio diseñado como tal para ocupar el tiempo libre de los jóvenes y ofertar nuevas alternativas de ocio los fines de semana.

-Centro de Mujer: Servicio de orientación, formación y asesoramiento para la mujer en diversas materias

-Oficina de Información Juvenil: Oficina y asesoramiento para jóvenes en diversas materias de información q son demandadas por los jóvenes del municipio como puede ser los cursos de FPO ,becas formativas, ocio y tiempo libre ..

-Alpe: Es una agencia o servicio diseñado para el asesoramiento y gestión de acciones encaminada a la búsqueda de empleo o apoyo de actividades económicas, autoempleo o gente emprendedora.

Así mismo en el municipio hay varias empresas privadas locales que ofrecen servicios tales como suministro de Internet o banda ancha, fiestas y banquete temáticos medievales.

ASOCIACIONES

El movimiento vecinal se encuentra organizado en Montemayor en 2 asociaciones de vecinos:

· Asociación de Vecinos “Casas Nuevas”

· Asociación de Vecinos “Cruz Verde”.

La primera es la más antigua. Funciona desde los años 70 y cuenta con el mayor número de socios. Muchas finalidades propias de un asociación se consiguen en ella, a saber: Interacción y convivencia de los vecinos en situaciones problemáticas o lúdicas, ambiente de compromiso y ayuda mutua, sentimiento y conciencia vecinal...etc.

La segunda, constituida en 1.984 a iniciativa del Ayuntamiento, no cuenta aún con el arraigo suficiente; pero sí da ya sus primeros pasos como tal, consiguiéndose cierta unión en proyectos festivos de barrio con motivos puntuales (Candelaria, Cruz de Mayo...).

CENTRO DE EDUCACIÓN DE ADULTOS

Se encuentra funcionando desde 1.988, cuenta en la actualidad con 1 profesores. La importancia del mismo, ha sido fundamental en nuestro pueblo, para eliminar el analfabetismo total o parcial, y dejarlo a unos niveles mínimos (5,80 %).

El planteamiento de las clases en pequeños grupos y en horas apropiadas, han conseguido sacar de la indecisión a los posibles alumnos/as (mayores de 30 años, en la mayoría de los casos) que asisten con normalidad curso tras curso, así como a otros grupos de jóvenes que sufrieron fracaso escolar y que intentan aquí la consecución de la educación secundaria para Adultos (ESA)

ASPECTOS ACADÉMICOS Y TIPOLOGÍA DE ALUMNADO

En nuestro Centro impartimos el segundo Ciclo de Infantil y toda la enseñanza Primaria, además, el Centro cuenta con un aula de educación especial y un aula de Audición y lenguaje, aunque en los últimos años la Consejería nos ha dotado provisionalmente de un aula de apoyo a la integración para alumnos y alumnas con problemas de aprendizaje, debido al elevado número de alumnado que precisaba de la misma. Además, cabe destacar que en nuestro Centro contamos con un Aula de Compensación educativa para prestar atención preferente al alumnado que, perteneciente a minorías étnicas y culturales, se encuentre en situación desfavorable dentro del sistema educativo con clara dificultad para su promoción o para posibilitar la adaptación lingüística a la lengua castellana del alumnado inmigrante

En cuanto a la tipología de nuestro alumnado, debido a la situación socio-ambiental expuesta anteriormente, nos encontramos en nuestros alumnos unas características propias de este medio:

a) Desfase entre el nivel lingüístico habitual y las normas académicas, lo que influye en la expresión tanto oral como escrita, y en especial en la materia de Lenguaje.

b) Escasez de situaciones y estímulos ambientales favorecedoras del desarrollo cultural y/o cognitivo.

c) Los Padres/Madres y Alumnos/as, en una gran mayoría, les dan más importancia a las “cuatro reglas” y a “leer y escribir” que a la lectura, la escritura, el estudio y al desarrollo de las capacidades de la personalidad.

d) Así mismo se está escolarizando un grupo aproximado de 15 niños de origen rumano que residen bien en el casco urbano del municipio o en diversos cortijos radicados en el término municipal a unas distancias entre 3 y 6 km.

 Aunque hay que recoger que anualmente se van aminorando los desfases mencionados.

CARACTERÍSTICAS DE LA COMUNIDAD EDUCATIVA

La plantilla docente del centro se caracteriza por ser en gran medida definitiva y los no definitivos han repetido durante varios años la estancia en el mismo.

En cuanto a la Asociación de Padres/madres, se ha colaborado en la creación de una nueva Asociación ya que la existente hasta el momento se disolvió en años precedentes.

Dicha Asociación participa activamente en la vida del centro a iniciativa propia o en colaboración con el profesorado. Muchas actividades propuestas en el Plan Anual de Centro se realizan conjuntamente entre el profesorado y los/as padres/madres: Desayuno Molinero para festejar el Día de Andalucía, Día del colegio, feria del libro, etc…

[image: image12.png]JUNTA DE ANDALUCIA

Consejeria de Educacion y Ciencia

C. P. de Educacién Infantil y Primaria
"MIGUEL DE CERVANTES"
14.530 - Montemayor (Cordoba)

1.2.- RECURSOS MATERIALES Y EDIFICIO.

A.- Descripción Del Centro.
Situación Y Emplazamiento
El Centro se emplaza en un solar de unos 10.000 m2 aproximadamente. Está compuesto por 2 edificios independientes:

· Módulo 1: Con una superficie de 426 m2 por planta (ha sido ampliado recientemente (2008) y construido en el año 1975.

· Módulo 2: Con una superficie de 300 m2 por planta y construido en 1985.

	[image: image13.jpg]

	

	Módulo 1
	Módulo 2

El Colegio ha sufrido varias remodelaciones. Así, en su módulo más antiguo (Módulo 1) se han instalado servicios en su parte exterior para el alumnado más pequeño, se han remodelado los aseos y las aulas de Infantil para incorporar en su interior los aseos y se ha adosado un gimnasio de 126 m2 y de 4 m. de altura, transformándose el antiguo gimnasio en aulas (esta obra se realizó durante el curso 2007-08)

En su módulo más moderno, se han renovado los servicios y acondicionado las aulas para adaptarlas a las TIC. Tanto el Módulo 1 como el Módulo 2, disponen de 2 plantas, que denominamos Planta Baja y Planta Alta. Sendos módulos tienen una altura de 8 m. El Módulo 1 está situado en un nivel de suelo más bajo que el Módulo 2 debido al emplazamiento del terreno.

El Módulo 1: en este módulo, en su planta alta están las aulas dedicadas al Primer Ciclo (1º y 2º de Ed. Primaria) e Infantil (desde 4 a 5 años), en la planta baja tenemos las aulas de Infantil de 3 y 4 años, el aula de Informática , las aulas dedicadas a Educación Especial, y la sala de calderas. En el ala izquierda de la planta baja se encuentra el gimnasio. También se ubican en este Módulo 1, dentro de su planta alta, 2 tutorías de 9 m2 cada una a ambos extremos del edificio.

El Módulo 2: está separado del primero por el patio del recreo y una escalinata. En este módulo se encuentran las clases del Segundo y Tercer ciclo de Primaria. También encontramos en su parte alta dos pequeñas tutorías de aproximadamente 9 m2. Dichas aulas están adaptadas para trabajar con ordenadores y equipadas con el correspondiente material. También se ubican en este módulo y en su planta baja: la Secretaría, la Biblioteca, el aula de Música, la sala del Rack para los equipos informáticos y telefonía, calderas, el Salón de Actos, la Sala de Profesores y la Dirección.

PLANOS DE EMPLAZAMIENTO DEL CENTRO Y DE SU ENTORNO.

[image: image1.jpg]Zona sin habitar

o o &

PLANO GENERAL DEL CENTRO

]

o

o 3

Puerta Secundaria

Avda. Recinto Ferial

Puerta Secundaria

Recreo 3er. Ciclo

[E= " Escalera Incendios ::
L LI

Recreo 2° Ciclo

Recreo Infantil

0
Fo55%¢

o

Recreo 1er Ciclo

Calle San Acacio

Puerta Principal

_

[image: image2.jpg]Gimnasio

Aula Apoyo
AulaA. L

MODULO 1 (Planta Baja)

Aula Infantil 2

Servicios
Servicios

1

Servicios
Profesorado

Servicios

Servicios

Porche

Aula Informatica

Aula Infantil 1

v

Escaleras

[image: image3.jpg]MODULO 1 (Planta Alta)

Aula Primaria 1 Aula Infantil 5

Aula Primaria 2

Aula Infantil 6

Servicios
Servicios
Nifios

Gimnasio

f

Tutoria
Izquierda
(PT)

Tutoria
Derecha

A

Aula Infantil 3 Aula Infantil 4

Aula Primaria 3 Aula Primaria 4

Escaleras

[image: image4.jpg]MODULO 2 (Planta Baja)

e r—r—== = ===
Senvicios | Servicios
Nifias Nifios Caldera
Secretaria | Sala de Profesores/as
X Senvicios
Sakuicedcd Profesorado
Almacén Sala Rack
— el = —le—
Aula Masica AulaTIC 1 Biblioteca
v
Escaleras

Entrada Principal
Porche

[image: image5.jpg]MODULO 2 (Planta Alta)

dios

S emos=o
Servicios Servicios
Nifas Nifios
AulaTIC 6 Aula de Inglés Aula TIC 5 AlaTIC A
Servicios
Profesorado
=l = —
Tutoria —_—
Izquierda Gy
A
AulaTIC 7 AulaTIC 8 AulaTIC 2 AulaTIC 3
Escaleras
el [e oo
Porche

1.3.- NUESTRAS FINALIDADES EDUCATIVAS

Nuestras finalidades educativas conforman el marco educativo del Centro y reflejan nuestras señas de de identidad, singularizándolo, diferenciándolo y dotándolo de personalidad propia. Estas finalidades nos sirven de base para diseñar y realizar de forma coherente los documentos que constituyen el Plan de Centro y nos servirán de guía para planificar y concretar los principios, valores y normas por las que se rige el funcionamiento del Centro y toda decisión que se adopte en el complejo proceso de enseñanza-aprendizaje.

Conscientes de la dificultad que tiene educar y de la complejidad de factores que condicionan lo que llamamos “educación”, las acciones que ha de realizar un Centro educativo son muy heterogéneas, debiendo ser asumidas por el profesorado y por toda la comunidad educativa, para así, de forma coordinada, lograr los objetivos que se proponen.

Por lo que estas finalidades se elaboran con el consenso de toda la comunidad educativa y su éxito estará en ser asumidas por todos/as.

La propuesta de Finalidades de nuestro centro parte de la consideración de los siguientes aspectos:

· Constitución Española.

· Estatuto de Autonomía para Andalucía.

· Ley Orgánica 2/2006 , de 3 de mayo, de Educación.

· Ley 17/2007, de 10 de diciembre, de Educación de Andalucía.

· El contexto del centro.

Para ello, nos proponemos impulsar las siguientes finalidades educativas:

De ámbito pedagógico:

· Atención al desarrollo equilibrado de la personalidad de los alumnos/as en sus ámbitos intelectual, personal, afectivo, psicomotor, moral y ético.

· Desarrollo de hábitos intelectuales y de estudio que faciliten el trabajo personal.

· Adquisición de conocimientos científicos, técnicos, humanísticos, históricos, estéticos, artísticos y de valores humanos, para lo que se pondrá especial hincapié en el desarrollo de los distintos Planes que se llevan a cabo en el Centro: Tic,…

· Educación integral en conceptos, procedimientos y actitudes.

· Desarrollo de las capacidades creativas.

· Fomentar la actitud de normalización en la integración educativa de los miembros de la comunidad con necesidades educativas especiales.

· Asumir una metodología activa, integradora, participativa y atenta a la diversidad, que asegure la participación del alumnado en el proceso de enseñanza-aprendizaje.

· Fomentar en el alumnado una actitud investigadora, crítica y curiosa, que, mediante la comunicación y el trabajo, se convierta en base de su formación y en la adquisición de aprendizajes.

· Potenciar los temas transversales indicados como eje vertebrador de los aprendizajes.

· Favorecer procesos interdisciplinares y de aprendizaje significativo.

· Desarrollar actitudes críticas ante los medios de comunicación social.

· Garantizar la atención a la diversidad.

· Fomentar los hábitos y actitudes democráticos.

· Desarrollar en el alumnado hábitos y destrezas relacionados con las nuevas tecnologías de la información y comunicación.

· Mejorar la expresión y comprensión de los escolares, así como las deficiencias que se detectan en el código escrito como consecuencia de la modalidad lingüística de la localidad.

· Impulso de proyectos de mejora, en especial, en lo relativo al desarrollo de programas de innovación.

De ámbito convivencial:

· Ejercicio de la tolerancia y respeto a los valores individuales y colectivos.

· Formación en el respeto a la diversidad cultural de España y de Andalucía.

· Potenciar la participación activa en la vida social y cultural del Centro.

· Favorecer la igualdad de oportunidades sin distinción de sexo, teniendo en cuenta aptitudes, destrezas y habilidades del alumnado desarrollando los objetivos marcados en el I Plan de Igualdad entre Hombres y Mujeres en Educación.

· Educar en un espíritu crítico para ser capaces de valorar las opiniones propias y disponer de elementos para valorar y discutir las de otros.

· Educar en el conocimiento, respeto y defensa de la naturaleza y del medio ambiente.

· Desarrollar el espíritu de convivencia sin prejuicios sociales, lo que supone un respeto absoluto a toda forma de pensamiento y de opción política y religiosa dentro del marco de las libertades públicas, sin discriminación alguna por razón de sexo, raza, nivel económico o extracción vecinal o social.

· Potenciar en el alumnado los valores de una sociedad democrática: solidaridad, respeto a los demás, actitud de diálogo, enmarcado en una educación para la paz y los derechos humanos.

· Potenciar la educación en valores, respondiendo a los temas transversales.

· Fomentar los lazos de unión hacia su pueblo, su ciudad y su comunidad autónoma, como pasos para estimular el amor a su país.

· Avanzar en el respeto a otras culturas y etnias así como a la utilización de localismos en el uso oral de la lengua..

· Propiciar programas de habilidades sociales y de comunicación que favorezcan las relaciones afectivas interpersonales del alumnado como de hábitos saludables que completarán su formación integral como personas.

· Dinamizar la participación y la información e impulsar los distintos mecanismos página Web, tablones del Centro,…

De ámbito administrativo:

· Potenciar la participación democrática en la gestión del Centro, a través del Consejo Escolar, y la Asociación de Padres/Madres de alumnos.

· Favorecer y establecer un clima de convivencia y comunicación entre los diversos estamentos de la Comunidad educativa.

· Asumir la autonomía pedagógica dentro de la normativa establecida, así como la actitud investigadora a partir de la práctica docente, cuya finalidad es la mejora de la tarea educativa y de los rendimientos escolares.

· Facilitar la participación del profesorado en actividades de formación permanente.

De ámbito organizativo:

· Potenciar la participación y colaboración de los padres y madres en la consecución de los objetivos educativos.

· Establecer una evaluación integral que englobe tanto el proceso de enseñanza-aprendizaje como el resto de elementos y actividades del Centro.

· Potenciar todas aquellas actividades escolares y extraescolares que favorezcan la educación y la formación como personas.

· Potenciar la atención tutorial.

· Fomentar la relación permanente entre familias, tutores/as, empresas, instituciones y colectivos sociales, con la Dirección del Centro, para lograr un ambiente de colaboración, confianza, distensión y trabajo.

· Establecer relaciones sistemáticas de colaboración y coordinación con los demás Centros de zona.

· Promover la organización de actividades culturales y sociales.

Después del análisis de todas estas variables que inciden en la vida del Centro, pasamos a desarrollar el Proyecto Educativo propiamente:

A.- OBJETIVOS PROPIOS PARA LA MEJORA DEL RENDIMIENTO ESCOLAR

Partiendo del análisis de Plan de calidad llevado a cabo durante los tres cursos anteriores y de la evaluación realizada, y aunque los nuevos currículos establecen ocho competencias básicas a cuyo desarrollo deben contribuir todas las áreas y materias:

· Competencia en comunicación lingüística

· Competencia matemática

· Competencia en el conocimiento y la interacción con el mundo físico

· Tratamiento de la información y competencia digital

· Competencia social y ciudadana

· Competencia cultural y artística

· Competencia para aprender a aprender

· Autonomía e iniciativa personal

Y, aun considerando las ocho competencias igual de importantes, ya que cada una de ellas puede contribuir al éxito en la sociedad del conocimiento, creemos que muchas de ellas se solapan, entrelazan y complementan, así la competencia en las capacidades básicas fundamentales de la lengua, la lectura y la escritura, el cálculo y las tecnologías de la información y la comunicación (TIC) constituyen el fundamento esencial para el aprendizaje, mientras que todas las actividades de aprendizaje se sustentan en la capacidad de aprender a aprender.

Por otro lado, hay una serie de temas que se aplican a lo largo del marco de referencia y que intervienen en las ocho competencias clave: el pensamiento crítico, la creatividad, la capacidad de iniciativa, la resolución de problemas, la evaluación del riesgo, la toma de decisiones y la gestión constructiva de los sentimientos.

Es por esto, por lo que hemos fijado como líneas prioritarias de mejora de rendimientos:

· La competencia en comunicación lingüística.

· La competencia matemática.

· La competencia en el conocimiento e interacción con el mundo físico.

· El tratamiento de la información y competencia digital.

· Los valores educativos.

Las áreas del currículo serán el marco de organización concebido para alcanzar estos objetivos. Pero el trabajo en las áreas del currículo no va a ser el único modo.

Los objetivos de marcado carácter general requieren también de otras actuaciones a nivel de Centro, imprescindibles para su desarrollo. En este sentido se planificarán además de las actuaciones en el ámbito del currículo, otras en el ámbito de la práctica docente, en el de la convivencia escolar, en el de la organización y funcionamiento y en ámbito de la familia y el entorno.

1. ÁMBITO: CURRÍCULO

	COMPETENCIA
	OBJETIVO
	ACCIÓN
	DIRIGIDO A

	1. COMUNICACIÓN LINGÜÍSTICA

La competencia en comunicación lingüística se refiere a la utilización del lenguaje como instrumento de comunicación oral y escrita, de representación, interpretación y comprensión de la realidad, de construcción y comunicación del conocimiento y de organización y autorregulación del pensamiento, las emociones y la conducta.”
	· Mejorar la comprensión y la velocidad lectora.

· Mejorar la expresión escrita a nivel ortográfico y gramatical.

· Favorecer el desarrollo de hábitos lectores y el gusto por la lectura.
	1. Introducir en la programación curricular actividades de estimulación y de prevención de dificultades del lenguaje oral y dedicar un tiempo específico para éste.

2. Coordinar el sistema lectoescritor y su metodología de enseñanza entre la etapa de Educación Infantil y el Primer ciclo de Educación Primaria.

3. Desarrollar y establecer estrategias para la mejora de la comprensión y la velocidad lectora.

4. Desarrollar y establecer estrategias para la mejora de la expresión escrita teniendo en cuenta los elementos ortográficos y gramaticales.

5. Crear situaciones y actividades que favorezcan el desarrollo de hábitos lectores.
	· Acción 1: Ed. Infantil

· Acción 2: Ed. Infantil y 1er Ciclo de Ed. Primaria.

· Acciones 3, 4 , 5 y 6: Ed. Primaria

	2. MATEMÁTICA

“La competencia matemática consiste en la habilidad para utilizar y relacionar los números, sus operaciones básicas, los símbolos y las formas de expresión y razonamiento matemático, tanto para producir e interpretar distintos tipos de información, como para ampliar el conocimiento sobre aspectos cuantitativos y espaciales de la realidad, y para resolver problemas relacionados con la vida cotidiana y con el mundo laboral.”

	· Mejorar la lectura comprensiva de los enunciados de los problemas y el razonamiento lógico-matemático mediante la búsqueda de estrategias siguiendo una secuencia en la resolución de los mismos.

· Mejorar la competencia en resolución de problemas en lo que concierne a la identificación de las situaciones problema, la aplicación de conocimientos, el uso de estrategias, la argumentación y la justificación.
	1. Coordinar la metodología de enseñanza de los procesos de razonamiento lógico-matemático entre la etapa de Educación Infantil y el Primer ciclo de Educación Primaria.

2. Coordinar la metodología a seguir en la enseñanza de los contenidos básicos en los que se fundamenta el área de matemáticas para toda la Educación primaria.

3. Elaboración de pautas de actuación para la mejora de la lectura comprensiva de los enunciados de los problemas y del razonamiento para la búsqueda de estrategias en la resolución de los mismos.

4. Coordinar la metodología a seguir en la enseñanza de estrategias para la resolución de los mismos.

5. Realización de actividades que conduzcan a nuestros alumnos y alumnas a percibir las matemáticas como una herramienta útil para la resolución de problemas que de forma permanente se plantean en la vida cotidiana.

6. Acordar los materiales curriculares a utilizar en las distintas etapas en coherencia con las decisiones adoptadas en relación a la metodología de enseñanza.
	· Acción 1: Ed. Infantil y 1er Ciclo de Ed. Primaria.

· Acciones 2, 3, 4, 5 y 6: Ed. Primaria

1. ÁMBITO: CURRÍCULO

	COMPETENCIA
	OBJETIVO
	ACCIÓN
	DIRIGIDO A

	3. CONOCIMIENTO E INTERACCIÓN CON EL MUNDO FÍSICO

“Es la habilidad para interactuar con el mundo físico, tanto en sus aspectos naturales como en los generados por la acción humana, de modo que facilite la comprensión de sucesos, la predicción de consecuencias y la actividad dirigida a la mejora y preservación de las condiciones de vida propia, de los demás hombres y mujeres y del resto de los seres vivos.”
	· Mejorar la capacidad del alumno para formular preguntas, utilizar instrumentos para obtener datos precisos y comparables, organizar la información y elaborar conclusiones.
	1. Establecer líneas metodológicas comunes para el tratamiento pedagógico de los diferentes tipos de contenidos del área de Conocimiento del Medio: interpretación del mundo físico; adquisición de actitudes y valores para un desarrollo personal equilibrado y solidario; identidad y diversidad natural, geográfica, histórica, cultural y artística de nuestra comunidad.

2. Llegar a acuerdos dentro de los ciclos sobre la práctica y evaluación en el Área de Conocimiento del Medio.

3. Iniciar al alumno/a en el aprendizaje de las distintas técnicas de estudio (subrayado, resumen esquema…) y aplicarlas en el estudio de las distintas áreas.
	Educación Primaria

	4. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL

“Esta competencia consiste en disponer de habilidades para buscar, obtener, procesar y comunicar información, y para transformarla en conocimiento. Incorpora diferentes habilidades, que van desde el acceso a la información hasta su transmisión en distintos soportes una vez tratada, incluyendo la utilización de las tecnologías de la información y la comunicación como elemento esencial para informarse, aprender y comunicarse.”
	· Desarrollar habilidades de búsqueda, selección, organización, uso y transmisión de la información.

· Desarrollar habilidades de: utilización básica del ordenador manejo de un procesador de textos la búsqueda guiada en Internet.
	1. Coordinar el uso de las TIC para el tratamiento pedagógico de los contenidos de las distintas áreas del currículo.

2. Establecer y coordinar las normas de organización y funcionamiento para el uso de las TIC dentro del aula.

3. Posibilitar espacios y tiempos en el centro, para el uso de las TIC con carácter pedagógico en el tiempo extraescolar.
	Educación Primaria

1. ÁMBITO: CURRÍCULO

	COMPETENCIA
	OBJETIVO
	ACCIÓN
	DIRIGIDO A

	5. VALORES EDUCATIVOS

“Esta competencia incluye aspectos relativos a las actitudes y comportamientos de aprendizaje como la responsabilidad, la perseverancia, el conocimiento de uno mismo, la autoestima, la creatividad, la autocrítica, el control emocional, la capacidad de elegir, de calcular los riesgos

y de afrontar los problemas, de demorar la necesidad de satisfacción inmediata y de aprender de los errores y de asumir riesgos”.
	· Desarrollar valores relacionados con el estilo y actitud hacia el aprendizaje: responsabilidad; perseverancia; flexibilidad; conocimiento de uno mismo; autoestima; capacidad de asumir riesgos y aprender de los errores; tolerancia a la frustración; superación de creencias limitativas como el miedo al fracaso, el bloqueo…; motivación intrínseca;…
	1. Incorporar métodos de trabajo que estimulen y desarrollen estos valores.

2. Incorporar en las programaciones didácticas y el plan de acción tutorial metodologías que desarrollen actitudes positivas hacia el aprendizaje.

3. Acordar cuál va a ser la contribución específica de cada área al desarrollo de estos valores.
	Educación Infantil y

Educación Primaria

2. ÁMBITO: PRÁCTICA DOCENTE

2.1. OBJETIVOS/ACCIONES

Se adoptarán decisiones en equipo (de nivel y/o de ciclo) acerca de diferentes aspectos relativos a la práctica docente en el aula:

	Propuestas
	Acciones

	a) Desarrollo del currículo:

· Coordinar la metodología y sistema de enseñanza de los contenidos de las distintas áreas.

· Intensificar la coordinación entre el maestro/a tutor/a y el maestro/a de RP o apoyo.

· Coordinar la evaluación del alumnado en cuanto a momentos (Evaluación Inicial a comienzo de cada ciclo) sistemas, instrumentos y formas de calificación.

· Establecer los niveles mínimos a alcanzar en las áreas instrumentales en los distintos ciclos de Educación Infantil y Educación Primaria.

· Adquirir y aplicar estrategias que permitan una mejor y mayor atención del alumnado con necesidades específicas de apoyo educativo en el aula, compaginando ésta con el resto del alumnado: agrupamiento del alumnado teniendo en cuenta estos niños, distribución del tiempo de trabajo, sistemas de trabajo cuando contamos con otro maestro dentro del aula, materiales de trabajo…

b) Agrupamientos del alumnado y organización de espacios del aula:

· Investigar formas de situar estratégicamente al alumnado con necesidades específicas de apoyo educativo, con determinadas dificultades de aprendizaje o problemas de convivencia.

c) Organización de tiempos:

· Distribuir los tiempos y plantear sistemas de organización que hagan posible la atención de la totalidad del grupo y de alumnos/as con necesidades específicas de apoyo educativo o determinadas dificultades de aprendizaje

d) Recursos didácticos:

· Coordinar los materiales y recursos didácticos a utilizar en los procesos de enseñanza-aprendizaje de los distintos contenidos del currículo.
	· Continuar con la práctica del método de entrenamiento lector.

· Continuar con el Plan lector desarrollado en el Centro.

· Propuesta de actividades adaptadas a cada ciclo donde se trabaje la producción de breves narraciones, descripciones o exposiciones escritas.

· Unificación de criterios en cuanto a métodos de lectoescritura.

· Establecer estrategias para la resolución de problemas sencillos relacionados con objetos, hechos y situaciones de la vida cotidiana, seleccionando las operaciones adecuadas, y utilizando los algoritmos básicos correspondientes u otros procedimientos de resolución.

· Establecer estrategias para la recogida de datos a partir de hechos o situaciones del entorno, para contarlos, para ordenarlos y para expresarlos gráficamente.

· Utilización de la plantilla elaborada para la resolución de problemas.

· Propuesta de actividades adaptadas a cada ciclo donde se trabajen las distintas estrategias para la resolución de problemas.

· Presentación de modelos correctos para la presentación de la resolución de problemas.

· Unificación de los criterios en cuanto a métodos de lectoescritura en primaria e infantil.

· Unificación del método de entrenamiento lector

· Realización de actividades con especial cuidado en la estructura coherente de las frases, en la aplicación de las reglas ortográficas y en la limpieza y presentación de los trabajos.

· Realización por parte del profesorado y durante el primer mes del curso escolar al comienzo de cada ciclo una evaluación inicial del alumnado para que, conociendo su situación de partida, se optimice la respuesta educativa.

· Elaboración de un plan específico de refuerzo o recuperación para el alumnado que lo necesite y se ha llevado a cabo su seguimiento trimestral por parte del profesorado correspondiente.

3. ÁMBITO: CONVIVENCIA ESCOLAR

	OBJETIVO
	ACCIÓN

	· Disminuir los comportamientos que se dan en nuestro alumnado en los momentos de enseñanza-aprendizaje y que repercuten negativamente en su rendimiento.

· Desarrollar habilidades de resolución de conflictos.

· Reforzar el principio de autoridad en la familia y en la escuela.

· Implicar a las familias en el fomento de los valores educativos.

	1. Detectar los comportamientos que se dan en nuestro alumnado en los momentos de enseñanza-aprendizaje y que repercuten negativamente en su rendimiento.

2. Aplicar las normas básicas de convivencia ya consensuadas y establecidas de los diferentes espacios donde se desarrolla la actividad escolar: aula, bloques, patios de recreo.

3. Acordar las estrategias de intervención y/o medidas a adoptar para resolver las diferentes situaciones conflictivas que plantean nuestro alumnado y que repercuten negativamente en su aprendizaje.

4. Diseñar un plan de actuaciones concretas (adaptadas a cada edad) dirigidas a la formación del alumnado en contenidos de educación emocional, de habilidades sociales y de resolución de conflictos.

5. Incorporar en el plan de acción tutorial actividades de refuerzo de la autoridad.

6. Organizar y ambientar los espacios para crear un clima y un ambiente acogedor, positivo y respetuoso con todas las personas que lo utilizan.

7. Incorporar en la formación de Escuelas de Padres y Madres la formación para la educación en valores y en la corresponsabilidad y la autonomía.

8. Conocimiento y puesta en práctica del Plan de convivencia del Centro.

4. ÁMBITO: ORGANIZACIÓN Y FUNCIONAMIENTO

	OBJETIVO
	ACCIÓN

	· Establecer un documento guía básico de carácter pedagógico para el profesorado.

· Implantar tiempos y mecanismos que permitan la coordinación entre el profesorado que imparte clase en un mismo nivel para la programación conjunta de las U.D.s buscando la máxima eficacia.

· Implantar protocolos para disminuir el número de alumnado con necesidades específicas de apoyo educativo.

· Adaptar los recursos personales y los tiempos de apoyo y RP a las necesidades reales del alumnado.

· Establecer sistemas y estrategias que posibiliten una mayor rentabilización del tiempo de apoyo y R.P., así como una mayor y mejor coordinación, seguimiento y evaluación entre el maestro/a tutor/a y el maestro/a que lo imparte.

· Desarrollar un plan de reuniones de los ETCP y de los Equipos de Ciclo funcional y operativo, y conseguir un adecuado aprovechamiento de los tiempos establecidos para ello.

	1. Elaborar un manual básico de intervención pedagógica del centro de fácil manejo para el profesorado.

2. Establecer sesiones de trabajo de los Equipos Docentes de nivel destinadas a programar conjuntamente el desarrollo de cada U.D.. En estas se pretenderá seleccionar del libro de texto aquello que realmente sea relevante para el aprendizaje del alumnado con el de rentabilizar el tiempo al máximo y así dedicarlo a aplicar las actividades de los distintos programas a desarrollar, dirigidos al fortalecimiento de nuestros puntos débiles.

3. Establecer y aplicar medidas que eviten que se cree en el alumnado un desfase curricular de dos o más cursos: detección precoz, aplicación de programas de prevención, promoción en niveles inferiores, priorización del RP y recursos de atención a la diversidad…

4. Redistribuir el apoyo y refuerzo pedagógico en relación a los rendimientos académicas obtenidos

5. Unificar las horas de impartición de las áreas instrumentales para impartir el apoyo y R.P. en Grupos Flexibles.

6. Establecer estrategias destinadas a conseguir una mayor regularidad en el RP en cursos con una problemática específica.

7. Aplicar los modelos establecidos de fichas para la programación de R.P., seguimiento y valoración de los resultados obtenidos.

8. Establecer un calendario de reuniones útil para los Equipos de Ciclo y el E.T.C.P.

5. ÁMBITO: FAMILIA Y ENTORNO

	OBJETIVO
	ACCIÓN

	· Intensificar la implicación y preocupación de las familias y sobre todo de la figura paterna en la realidad escolar de sus hijos e hijas.

· Hacer conscientes a los padres y madres de las realidades y/o situaciones que a nivel familiar están repercutiendo negativamente en el rendimiento de sus hijos/as y orientarles en las estrategias a aplicar para modificarlas.

· Poner en práctica las actuaciones derivadas del Plan de Acción Tutorial.

	1. Detectar los puntos débiles que presentan las familias en la educación de sus hijos/as y que están repercutiendo negativamente en su rendimiento escolar.

2. Planificar Escuelas de Padres y Madres centrando los temas a tratar en problemáticas concretas de nuestro Centro.

3. Desarrollar y establecer estrategias de intervención con las familias ante los problemas de disciplina que plantea el alumnado

4. Consensuar las estrategias de actuación a seguir con las familias para resolver las distintas situaciones conflictivas que plantea nuestro alumnado (no realización del trabajo de casa, no aprovechamiento el tiempo de clase, comportamiento inadecuado…) y que impiden el buen desarrollo del trabajo tanto individual como de grupo.

5. Programar reuniones estratégicas de carácter general a lo largo del curso para tratar los problemas específicos de aula que inciden negativamente en el rendimiento

6. Acordar la información a transmitir y en qué momentos sobre aspectos básicos como: normas de convivencia del aula y centro, sistemas de trabajo en las distintas áreas…

7. Establecer estrategias para conseguir la implicación de las familias en el proceso lecto-escritor.

8. Registrar por escrito las entrevistas que se mantienen con las familias reflejando los problemas que se le comunican y los acuerdos que se adoptan mediante un compromiso para abordarlos.

B.- LÍNEAS GENERALES DE ACTUACIÓN PEDAGÓGICA.

Considerando los objetivos propuestos para mejorar los resultados escolares, nos marcamos unas líneas de actuación en el aspecto pedagógico que nos sirvan como referentes en todo momento.

· La labor educativa irá dirigida al desarrollo integral de la personalidad del alumnado, la adquisición de valores, conocimientos, hábitos y competencias que sean útiles para el alumnado.

· Se plantearán actividades que desarrollen en los alumnos y alumnas hábitos y estrategias para el aprendizaje en las distintas áreas y materias, fomentando el valor del esfuerzo personal.

· El profesorado preparará las condiciones para que el alumno o la alumna pueda aprender por sí mismo.

· La metodología deberá ser variada y diversa, combinando y alternando distintos tipos de recursos, actividades y agrupamientos.

· En el aula predominará un clima de confianza, respeto y diálogo.

· Las actuaciones que se lleven a cabo estarán en consonancia con las características del contexto en el que se desarrollen (medios y recursos materiales y personales, características del alumnado,...)

· Se programarán las actividades atendiendo a la diversidad y fomentando la igualdad entre hombres y mujeres.

· Se potenciará el uso de las TICs en el alumnado de forma progresiva en todos los niveles educativos, rincones del ordenador en Infantil y primer ciclo de primaria, un ordenador para cada dos alumnos/as en el segundo ciclo del primaria y un ordenador (ultraportátil) para cada alumno/a en el tercer ciclo de primaria y la pizarra digital interactiva (PDI) en las aulas de éste último ciclo.

· Se aplicarán medidas para capacitar al alumnado para el acceso a la información en cualquier soporte, el análisis de esa información, su selección e interpretación de su significado.

· Se promoverán los hábitos de vida saludable, el consumo responsable y el contacto con la naturaleza.

· Se fomentarán los valores, actitudes y prácticas que permitan mejorar el grado de aceptación y cumplimiento de las normas.

· Educaremos para una ciudadanía responsable y crítica, basada en la participación democrática y en el respeto de los Derechos Humanos.

C.- COORDINACIÓN Y CONCRECIÓN DE LOS CONTENIDOS CURRICULARES, ASÍ COMO EL TRATAMIENTO TRANSVERSAL EN LAS ÁREAS DE LA EDUCACIÓN EN VALORES Y OTRAS ENSEÑANZAS, INTEGRANDO LA IGUALDAD DE GÉNERO COMO UN OBJETIVO PRIMORDIAL.

Cada Equipo de Ciclo se encargará de Coordinar y Concretar los contenidos curriculares de la Etapa Infantil y Primaria en nuestro Centro, a partir de lo establecido en los Reales Decretos 1360/2006 de 29 de Diciembre (Enseñanzas Mínimas del 2º Ciclo de Educación Infantil) y 1513/2006 de 7 de Diciembre (Enseñanzas Mínimas de Educación Primaria), así como en las Órdenes de 5 de Agosto de 2008 (Currículo de Educación Infantil) y de 10 de Agosto de 2007 (Currículo de Educación Primaria) y todos ellos coordinados y adaptados a las necesidades y características del centro y de su alumnado.

Estos contenidos curriculares se plasmarán en las programaciones didácticas y entre ellos se integrarán, además, contenidos transversales, entre los que la Igualdad entre hombres y mujeres será fundamental.

1.-
Dentro de estos contenidos, debemos atender a los contenidos transversales que se detallan a continuación:

2.- ▪ Cultura andaluza

3.- ▪ Educación para la Paz.

4.- ▪ Educación para la Salud.

5.- ▪ Educación para la Igualdad entre los sexos.

6.- ▪ Educación Ambiental.

7.- ▪ Educación del Consumidor

Este tipo de contenidos no hacen referencia directa a ninguna materia concreta ni a ninguna edad o etapa educativa, sino que deben estar presentes en todas las materias y a lo largo de toda la escolaridad, lo cual nos va a permitir que se desarrollen valores y actitudes como, respeto a la diversidad, la solidaridad, la tolerancia, la aceptación personal, la democracia, el pluralismo, la autonomía personal, la cooperación, la coeducación, el rechazo al racismo y la xenofobia, el pacifismo…

Para orientar el trabajo de programación de los diferentes Ciclos señalamos, a continuación, los aspectos u objetivos básicos de los contenidos transversales de manera que cada materia incida de forma específica en ellos.

1.- CULTURA ANDALUZA.-

El objetivo único de este tema transversal es el de fomentar la inclusión en la realidad escolar de aquellos factores que definen nuestra identidad cultural

Las capacidades a desarrollar en nuestros alumnos y alumnas serán:

a) “Comprender y establecer relaciones entre hechos y fenómenos del entorno natural y social, y contribuir activamente a la defensa, conservación y mejora del medio ambiente”.

b) “Conocer y apreciar los elementos y rasgos básicos del patrimonio natural, cultural e histórico de Andalucía, y contribuir a su conservación y mejora”.

c) “Conocer y apreciar los elementos y rasgos básicos del patrimonio cultural, contribuir a su conservación y mejora, y respetar la diversidad lingüística y cultural como derecho de los pueblos e individuos, desarrollando una actitud de interés y respeto hacia el ejercicio de este derecho”.

d) “Comprender y expresar mensajes orales y escritos en castellano atendiendo a diferentes intenciones y contextos de comunicación y a las peculiaridades del habla andaluza”

Los contenidos específicos de la Cultura Andaluza (modalidad lingüística, medio natural, historia propia, costumbres, música, etc.…) son una de las bases de los Decretos de Enseñanza en Andalucía y de los Proyectos de Centro y, al mismo tiempo, el punto de partida del proceso personal de aprendizaje, por ser los que definen el entorno inmediato, los que conforman las ideas previas y suscitan en los alumnos y alumnas actividades creativas: investigación desde lo próximo, posibilidad de intervención y actuaciones en el medio, etc.… Desde esta base podrá conseguirse asimismo la extrapolación hacia el conocimiento, el aprecio y la intervención personal y crítica en los contenidos culturales de carácter universal.

2.- EDUCACIÓN PARA LA PAZ.-

Este curso escolar nos hemos planteado el Proyecto de Educación para la Paz, siendo aprobado en el Consejo Escolar del mes de mayo.

 Con la EDUCACIÓN para la PAZ queremos contribuir a sensibilizar a los alumnos y alumnas en la promoción de una Cultura de Paz que impregne tanto las relaciones de género como las escolares.

Los objetivos que nos planteamos son:

▪ Resaltar la necesidad de la Paz para la convivencia, el progreso, y la plenitud de las relaciones humanas.

▪ Considerar la Paz como concepto ligado a ideas de justicia, armonía, igualdad, tolerancia,... en las Relaciones Humanas.

▪ Motivar a los alumnos/as para que entren en esta cultura de la No-Violencia y en la colaboración activa por la Paz, la Cooperación, y la Solidaridad.

▪ Percibir la “violencia cotidiana” y poner la Paz en nuestras relaciones (en el colegio, en casa, con los amigos...)

▪ Descubrir que la suma de aportaciones individuales ayuda a construir la Paz.

▪ Dar a conocer la existencia de personas y organizaciones mundiales que trabajan por la Paz.

▪ Desarrollar procedimientos que permitan la solución dialogada de conflictos.

▪ Rechazar las actitudes racistas y xenófobas.

▪ Fomentar en todos los miembros de la Comunidad Escolar el sentimiento de pertenencia al grupo supeditando los intereses particulares a los generales sin menoscabo de la propia individualidad.

3.- EDUCACIÓN PARA LA SALUD.-

El sistema educativo contempla una educación integral; por ello, también debe formar a los niños y niñas para que sean capaces de tomar decisiones que van a tener consecuencias claras sobre su salud. La conservación de la salud debe contemplarse en el sistema de valores, las relaciones personales, modelos de comportamiento..., que lleven al alumno a una reflexión sobre su tipo de vida y de conducta y a orientar sus hábitos y modos de comportarse de una manera saludable.

Por todo ello fijamos los siguientes objetivos:

▪ Adquirir un concepto integral de la salud como bienestar físico y mental, individual, social y medioambiental.

▪ Adquirir conocimientos sobre el cuerpo, sus anomalías y enfermedades, así como su modo de prevenirlas y curarlas.

▪ Desarrollar hábitos de salud como la higiene corporal y mental, la alimentación correcta, la prevención de accidentes…

4.- EDUCACIÓN PARA LA IGUALDAD ENTRE LOS SEXOS.

La Igualdad de Oportunidades de ambos sexos tiene como finalidad propiciar que la Comunidad Escolar trabaje desde una perspectiva coeducativa. Esto significa superar los estereotipos sexistas y potenciar unas relaciones igualitarias.

La Educación para la igualdad de los sexos se justifica con la finalidad última de la educación en estas etapas: lograr el desarrollo integral de nuestros niños y niñas. Esto supone ofrecer a toda persona la oportunidad de potenciar aquellos valores, actitudes y conocimientos que posibiliten tal desarrollo, indistintamente de su sexo.

Los objetivos para ello serían:

▪ Desarrollar una actitud que identifique y rechace la discriminación de género y favorezca la educación para la igualdad.

▪ Analizar críticamente la realidad y corregir prejuicios sexistas y sus manifestaciones en el lenguaje, publicidad, juegos, mundo profesional y laboral.

▪ Adquirir hábitos y recursos que permitan el desempeño de cualquier tipo de tareas, incluidas las domésticas.

▪Observar y valorar los usos culturales que, en relación a los roles sexuales, son característicos de nuestro medio, reflexionar y analizar críticamente esta realidad, favoreciendo así una inserción equilibrada y un desarrollo igualitario entre los sexos.

Es el Centro el que debe abrirse a un modelo que fomente una educación en la que se enseñe a convivir, desde la diferencia, en el respeto a las personas, independientemente de su naturaleza de género. En esta tarea es esencial implantar una filosofía coeducadora desde el aula, las familias y los centros docentes, teniendo en cuenta que la coeducación es el camino a un aprendizaje no sexista.

5.- EDUCACIÓN AMBIENTAL.-

La Educación Ambiental supone una perspectiva de la enseñanza en la que se reclama un tratamiento de los aprendizajes escolares que capacite a los alumnos y alumnas para comprender las relaciones con el medio en el que están inmersos y para poder dar, de forma participativa y solidaria, respuesta a los problemas ambientales tanto en el ámbito próximo y local, como en el nacional e internacional.

Objetivos:

▪ Investigar y comprender la dependencia de los seres vivos respecto a su medio.

▪Iniciarse en el reconocimiento de problemas ambientales y desarrollar la capacidad de proponer alternativas.

▪ Desarrollar la responsabilidad respecto al medio ambiente.

▪Ir transformando el entorno inmediato de modo que responda a una ética ambientalista.

6.- EDUCACIÓN DEL CONSUMIDOR.-

La Educación del consumidor en la etapa de Educación Primaria pretende facilitar a los niños y niñas de nuestra sociedad unos instrumentos de análisis y crítica que les permitan adoptar una actitud personal y reflexiva frente a las ofertas de todo tipo que reciben en esta sociedad de consumo.

Objetivos:

▪Descubrir y dar prioridad al valor del ser sobre el valor del tener.

▪Conocer y valorar los recursos para la vida y tomar conciencia de su desigual distribución.

▪Aprender a usar, a disfrutar y a cuidar de los bienes que se poseen, reconociendo su utilidad y valorándolos.

▪Conocer y analizar los mecanismos de la sociedad de consumo y actuar críticamente frente a ellos.

▪Sentirse sensibilizados ante los problemas de las personas y de los pueblos que carecen de bienes de consumo.

Anexo proyecto curricular.
D) LOS CRITERIOS PEDAGÓGICOS PARA LA DETERMINACIÓN DEL HORARIO DE DEDICACIÓN DE LAS PERSONAS RESPONSABLES DE LOS ÓRGANOS DE COORDINACIÓN DOCENTE, DE CONFORMIDAD CON EL NÚMERO TOTAL DE HORAS QUE, A TALES EFECTOS, SE ESTABLEZCA POR ORDEN DE LA CONSEJERÍA COMPETENTE EN MATERIA DE EDUCACIÓN.

La Orden de 20 de agosto de 2010, por la que se regula la organización y el funcionamiento de los centros de Infantil y Primaria, establece, en el artículo 15, el número de horas que le corresponde a los órganos de coordinación docente según el número de unidades que tenga el Centro.

Según las unidades que tenemos en la actualidad (De dieciocho a veintiséis unidades), a nuestro Centro le corresponde 2 horas por cada Equipo de Ciclo y 1 hora por el Equipo de Orientación.

En la confección de los horarios a comienzo de curso se tendrá en cuenta que las horas que les corresponden a los coordinadores/as no se usen para la sustitución de las ausencias del profesorado, salvo por necesidades especiales en las que ello implique que el alumnado quede debidamente atendido.

De este modo se garantizará, en lo posible, el desempeño de sus funciones.

Las funciones de los Coordinadores y Coordinadoras, según el artículo 83 del Decreto 328/2010, de 13 de julio, son:

· Coordinar y dirigir las actividades de los equipos de ciclo, así como velar por su cumplimiento.

· Convocar y presidir las reuniones de los equipos de ciclo y levantar acta de las mismas.

· Representar al equipo de ciclo en el ETCP.

· Coordinar y dirigir la acción de los tutores y tutoras conforme al plan de orientación y acción tutorial.

· Coordinar la enseñanza en el correspondiente ciclo de acuerdo con el proyecto educativo.

· Cualesquiera otras que le sean atribuidas en el proyecto educativo del centro o por Orden de la Consejería competente en materia de educación.

E) LOS PROCEDIMIENTOS Y CRITERIOS DE EVALUACIÓN Y PROMOCIÓN DEL ALUMNADO.

La ORDEN de 10 de agosto de 2007, señala que la evaluación debe ser global, continua, formativa y orientadora del proceso educativo.

Global porque se refiere al conjunto de capacidades expresadas en los objetivos generales, adecuados al contexto sociocultural del centro y a las características propias del alumnado, en educación infantil y en educación primaria, y se añade en primaria el desarrollo de las competencias básicas y el progreso del alumnado en el conjunto de las áreas del currículo.

Continua con el fin de detectar las dificultades en el momento en que se producen, averiguar sus causas y, en consecuencia, adoptar las medidas necesarias para que el alumnado continúe su proceso de aprendizaje.

Formativa y orientadora del proceso educativo en el sentido de proporcionar información constante que permitirá mejorar tanto los procesos como los resultados de la intervención educativa. En educación infantil la función formativa conlleva que la evaluación no tendrá carácter de promoción, ni de calificación del alumnado.

En cuanto a la evaluación de los aprendizajes, junto a los caracteres de globalidad y continuad de la evaluación, que conllevan ya unos procedimientos de evaluación, el procedimiento general de evaluación habrá de tener en cuenta el progreso del alumno o alumna en el conjunto de las áreas del currículo, según se desprende el artículo 11.1 del Decreto 230/2007. No podrá adoptarse, por tanto, como criterio de evaluación un número de áreas determinado o el predominio de unas sobre otras. Además del progreso general, las competencias básicas y los objetivos generales de etapa, tendrán que tenerse en cuenta en la evaluación los diferentes elementos del currículo (objetivos, contenidos, actividades, metodología…) de acuerdo con el apartado 2 del artículo antes citado.

 El apartado 3 del artículo 11 aporta luz sobre el procedimiento de evaluación al decir que: “Los criterios de evaluación de las áreas serán referente fundamental para valorar el grado de adquisición de las competencias básicas”.

La observación continua y la apreciación del carácter global de la evaluación nos obligan al uso de distintos instrumentos para evaluar y, finalmente, calificar el trabajo de nuestros alumnos y alumnas. Estos instrumentos son:

· Pruebas de control y cuestionarios de evaluación.

· Revisión de cuadernos.

· Fichas de seguimiento.

· Preguntas de clase y participación en la misma.

· Trabajos en grupo.

· Entrevistas individuales.

· Asambleas de clase, puestas en común, coloquios.

· Observación sistemática

El proceso de evaluación continua nos llevará al establecimiento de medidas de atención a la diversidad en cualquier momento del ciclo y tan pronto como se detecten las dificultades.

Se llevarán a cabo las siguientes evaluaciones:

Evaluación Inicial, que junto con la revisión de los expedientes del alumnado, proporcionará información para el inicio del proceso enseñanza aprendizaje, y determinará qué alumnado necesita apoyo o refuerzo. Esta evaluación inicial será incluida en el programa Séneca en el apartado correspondiente.

Tres evaluaciones, al final de cada uno de los trimestres, que mostrarán el progreso del alumnado a través de la calificación de las diferentes áreas y de las que se informará a los padres, madres y tutores legales. Igualmente se incluirán en Séneca.

La Evaluación final que incluirá la decisión de la promoción del alumnado según los Criterios de Promoción que tenemos establecidos.

De cada evaluación se levantará acta según los modelos que se adjuntan como anexos.

Modelo Evaluación Inicial.

Modelo Acta Evaluación trimestral.

Modelo Acta Evaluación final.

Además se adjuntan los siguientes modelos:

Fichas de Seguimiento de las áreas instrumentales (Lengua, Matemáticas, Inglés)

Documento para recogida Criterios de Evaluación.

Documento para recogida valoración Competencias básicas.

CRITERIOS DE PROMOCIÓN.

· Consideraciones generales sobre la promoción en Primaria.

La normativa vigente (Decreto 230/2007, de 31 de julio) establece lo siguiente:

· En el marco general del Proyecto de Centro, el Claustro de Profesores aprobará los criterios de promoción del alumnado.
· El criterio básico de promoción es el grado de consecución de los objetivos generales del ciclo o etapa, concretados y desarrollados en los objetivos de cada una de las áreas y valorados a través de los criterios de evaluación de las mismas. Esta promoción se basará en una apreciación global que realiza el equipo educativo sobre la madurez del alumnado, el grado en que éste ha desarrollado las competencias básicas y las capacidades establecidas de antemano y las posibilidades que tiene de continuar con éxito estudios posteriores. Además, se llevará a cabo la revisión permanente de dichos criterios.

· Los centros no podrán establecer como criterio de promoción, el número de áreas calificadas negativamente.

· La decisión de no promoción de un alumno podrá adoptarse sólo una vez a lo largo de toda la etapa. Y, excepcionalmente dos, previa autorización de la Delegación Provincial, pero, en ningún caso el alumno podrá permanecer más de dos años en el mismo curso.

· La decisión de que un alumno no promocione de ciclo o, en su caso de curso, es una medida que tiene carácter extraordinario y, por tanto, sólo podrá ser adoptada cuando quede suficientemente garantizado que se han aplicado todas las medidas de atención a la diversidad para la superación de las dificultades de aprendizaje y que éstas no han dado los resultados previstos.

· La decisión de promoción recaerá sobre el Equipo Docente, que decidirá de forma colegiada, considerando especialmente la información y criterio del tutor/a, así como la opinión de los padres del alumnado, en los casos en los que se decida la no promoción de éste.

· La decisión para la promoción al ciclo siguiente o la permanencia en el mismo, se tomará en la sesión de evaluación que establezca el Equipo Docente, al finalizar el ciclo, teniendo en cuenta los plazos establecidos en las garantías procedimentales y proponiendo medidas de apoyo y refuerzo para estos alumnos.

· El equipo docente, asesorado por el equipo de orientación educativa, oídos el padre, la madre o los tutores legales, podrá adoptar la decisión de que la escolarización del alumnado con necesidades educativas especiales con adaptación curricular significativa pueda prolongarse un año más, siempre que ello favorezca su integración socioeducativa.

· La escolarización del alumnado con altas capacidades intelectuales se flexibilizará de conformidad con la normativa vigente, de forma que pueda anticiparse su incorporación a la etapa o reducirse la duración de la misma, cuando se prevea que dicha medida es lo más adecuado para el desarrollo de su equilibrio personal y su socialización.
· Principios de actuación:

· Se tendrán siempre muy en cuenta las características particulares de cada alumno a la hora de tomar la decisión sobre la promoción, así como los motivos que le han llevado a ese retraso.

· La decisión sobre la no promoción de alumnado se realizará cuanto antes en el tiempo. Hay que dar la posibilidad de madurar y el tiempo necesario a tal fin en los cursos más bajos.

· En el caso de que un alumno no haya superado los contenidos mínimos y se decida que promocione, se adoptarán las medidas necesarias de apoyo y refuerzo educativo.

· Igualmente se propondrán medidas necesarias de apoyo y de refuerzo para aquellos alumnos que no promocionen.

· Las decisiones a tomar se llevarán a cabo de forma coordinada en el equipo docente al completo y con el equipo de orientación cuando corresponda.

· La decisión sobre la promoción se fundamentará en la información aportada por la evaluación continua sobre el aprendizaje desarrollado por el alumno en las distintas áreas del ciclo o curso, valorada de forma global por el Equipo docente y la información complementaria que haya recabado el tutor del alumno y de su familia.

· Los criterios de promoción tendrán en cuenta el desarrollo de las competencias básicas y la adquisición de contenidos fundamentales, imprescindibles para la continuidad del proceso de aprendizaje.

· Criterios de promoción.

Teniendo en cuenta lo anteriormente expuesto y la Ley Orgánica 2/2006, de 3 de mayo, de Educación, el alumnado accederá al ciclo o etapa siguiente siempre que se considere que ha alcanzado las competencias básicas correspondientes y el adecuado grado de madurez. Así

Promocionarán aquellos alumnos que:

a) A juicio del equipo educativo, hayan conseguido un adecuado desarrollo de las competencias básicas, que hayan superado todos los objetivos del ciclo o etapa, tengan una evaluación positiva en todas las áreas del ciclo y hayan alcanzado un grado de madurez suficiente y tengan posibilidades de continuar progresando en sus estudios.

b) Aquellos alumnos con áreas pendientes si:

· Han conseguido un adecuado desarrollo de las competencias básicas.

· Se considera la posibilidad de alcanzar, en general, los objetivos de ciclo o etapa.

· Manifiesta interés y motivación por el estudio.

· Desarrolla capacidad y hábitos de trabajo.

· El ritmo de aprendizaje es suficiente.

· Se considera que no tiene desfase escolar acentuado.

· Su nivel de competencia curricular es suficiente.
· Realiza habitualmente las tareas encomendadas.

· Asiste a clase con regularidad y no presenta índices de absentismo escolar.

· Manifiesta actitudes positivas consigo mismo y con el grupo de forma generalizada y en todas las áreas.

· Se aprecia posibilidad de progreso y recuperación en el siguiente curso y ciclo.

· En general, desarrolla las capacidades previstas en los objetivos de forma aceptable.

No promocionarán:

a) Aquellos que, además de no superar los objetivos de las distintas áreas, lleven a cabo todo lo contrario de lo expuesto en los apartados anteriores.

b) Y, además, cuando se considere que:

· El grado de desarrollo de las competencias básicas es inadecuado.

· No ha alcanzado los objetivos generales del ciclo concretados y desarrollados en los objetivos de cada una de las áreas valorados a través de los criterios de evaluación de las mismas.

· El grado de madurez es insuficiente.

· La actitud en clase es inapropiada.

· La valoración del aprendizaje realizado es negativa.

· En general, existen pocas posibilidades de continuar con éxito estudios posteriores si promociona.

Se realizarán las reuniones de los equipos docentes correspondientes para proponer al alumnado que no promocionará e informar, con arreglo al calendario que se establezca cada curso, a los padres, madres y tutores legales.

Los modelos de actas para estas reuniones se adjuntan como anexos.

Acta para propuesta del alumnado posible que no promocionará.

Anexo I (cita para informar a padres, madres y tutores legales) .

Anexo II (acta de la entrevista con la familia).

Acta final del alumnado que no promociona.

Anexo III (comunicación de la decisión de promoción del alumnado a las familias).

Documento recogida de propuesta de medidas tras la evaluación final.

1.-CRITERIOS DE EVALUACIÓN FINAL DE CICLO DE
EDUCACIÓN INFANTIL

I- CONOCIMIENTO DE SÍ MISMO Y AUTONOMÍA PERSONAL

· Expresa emociones y sentimientos y les pone nombre: tristeza, alegría miedo, sorpresa, enfado.

· Tiene una imagen ajusta y positiva de sí mismo

· Identifica y señala segmentos y elementos en su cuerpo y en el de los demás

· Conoce los órganos de los sentidos y sus funciones

· Manifiesta actitudes y hábitos relacionados con la seguridad personal, la higiene y el fortalecimiento de la salud

· Aplica la coordinación óculo-manual en actividades diversas

· Manifiesta una lateralidad dominante: diestra o zurda

· Actúa con seguridad y confianza en sus posibilidades

· Muestra actitudes de ayuda, respeto y colaboración

II- CONOCIMIENTO DEL ENTORNO

· Realiza seriaciones, clasificaciones y ordenaciones

· Reconoce propiedades de los objetos: “grande-pequeño”, “largo-corto”, “grueso-delgado”, “pesado-ligero”, “alto-bajo”, “ancho-estrecho”, “blando-duro”, “lleno-vacío”

· Colores: rojo, azul, amarillo, verde, rosa, naranja, marrón, blanco, negro, gris y morado y sus tonalidades clara y oscura

· Formas planas: círculo, cuadrado, triángulo, rectángulo, rombo, óvalo

· Cuerpos geométricos: esfera, cubo, cono

· Tamaños: grande, mediano, pequeño

· Texturas: liso, rugoso, suave, áspero

· Utiliza las nociones espaciales: dentro, fuera, encima, debajo, arriba, abajo, cerca, lejos, esquina, rincón, centro, entre, primero, último, el otro, delante, detrás, subir, bajar, alrededor, junto, separado

· Utiliza las nociones temporales: ayer, hoy, mañana, tarde, noche, antes, después, rápido, lento, siempre, nunca

· Discrimina cuantificadores básicos; muchos, pocos, más que, menos que, tantos como, igual, mitad, par

· Utiliza los diez primeros números y los ordinales del primero al sexto y realiza sus grafías

· Resuelve situaciones problemáticas que implican sencillas operaciones de suma y resta

· Conoce y respeta las normas elementales de convivencia

· Se relaciona, participa y toma iniciativas en actividades grupales

· Muestra interés por conocer, observar y explorar las características de entorno

· Siente curiosidad e interés por los objetos y medios tecnológicos de información y comunicación y los utiliza de forma adecuada

· Respeta las reglas de los juegos

· Valora la importancia de los animales y las plantas en su relación con las personas

· Conoce la utilidad de algunos servicios relacionados con el consumo: las tiendas

· Conoce algunas profesiones y las valora

· Conoce los elementos de vida: agua, sol, tierra y aire, y su utilidad

· Conoce los días de la semana, las estaciones del año y nombra algunas de sus características

III- LENGUAJES: COMUNICACIÓN Y REPRESENTACIÓN

· Comprende mensajes orales y responde a ellos

· Lee e interpreta imágenes y pictogramas

· Pronuncia correctamente y estructura bien las frases

· Ordena imágenes siguiendo la secuencia temporal

· Percibe semejanzas y diferencias en imágenes y palabras

· Conoce y escribe correctamente las vocales y las consonantes; p, l , m , n , ñ , s , t , d , j , y

· Conoce, maneja y nombra medios audiovisuales y tecnológicos

· Utiliza materiales e instrumentos para la expresión plástica

· Observa y muestra interés por obras de arte

· Se adapta al ritmo de una música

· Canta canciones

· Discrimina sonidos e identifica la fuente que los produce

· Discrimina algunos contrastes básicos: largo-corto, fuerte-suave, agudo-grave

· Mantiene una actitud de escucha en la audiciones

· Participa en las dramatizaciones, la danza y el juego simbólico

IV- RELIGIÓN CATÓLICA
· Saber observar los referentes religiosos de su entorno.

· Saber el significado de las palabras con sentido religioso más usuales en su propio vocabulario.

· Respetar los signos y símbolos religiosos de su entorno.

· Familiarizarse con una primera síntesis de fe

· Adquirir el gusto por el buen obrar.

· Apreciar los valores cristianos que facilitan la convivencia.

2.- CRITERIOS DE EVALUACIÓN PARA EL PRIMER CICLO

1. Lengua:

Comprende las ideas expresadas en textos orales (cuentos, leyendas, poemas, canciones, adivinanzas, etc.).

Relaciona las ideas expresadas en textos orales con las propias ideas y experiencias.

Recita textos orales con articulación, ritmo y entonación adecuados y de forma comprensiva y expresiva.

Recita textos orales de acuerdo con los usos y las normas de la modalidad lingüística de la propia comunidad.

Expone oralmente de manera clara sus experiencias, sus ideas y sentimientos.

Expresa oralmente situaciones reales o imaginarias.

Participa en diálogos, conversaciones, charlas de clase, etc., respetando las normas que facilitan el intercambio comunicativo: pide la palabra, interviene cuando corresponde, escucha las intervenciones de sus compañeros y compañeras.

Utiliza sus conocimientos de lecto-escritura para comprender textos e intercambiar ideas y sentimientos.

Comprende el sentido global de textos de nivel adecuado.

Responde, oralmente y por escrito, a preguntas sobre textos escritos.

Lee textos con la articulación, el ritmo, la fluidez, la expresividad y la seguridad adecuados.

Es capaz de extraer alguna información específica acerca del texto leído: identifica personajes, explica el argumento e interpreta las instrucciones de las actividades.

Redacta textos breves (narraciones, notas, etc.) con las grafías adecuadas, los signos de puntuación correspondientes y las palabras separadas.

Presenta los escritos de forma clara y limpia.

Interés por participar en comentarios colectivos de lectura.

Sensibilidad ante temas y expresiones que denotan una discriminación social, sexual, racial, etc., y voluntad de emprender autocorrecciones pertinentes para evitar estos usos del lenguaje.

Valoración del texto literario escrito como fuente de información, de aprendizaje y diversión.

Lee y escribe con cierta corrección diversos tipos de textos: descripciones, narraciones, diálogos, poemas, cartas, trabalenguas, etc.

Utiliza de forma habitual los libros como medio de diversión y disfrute, dentro y fuera del aula.

Transforma oraciones afirmativas en negativas y sustituye palabras por sus sinónimos.

Ordena frases y secuencias desordenadas.

Utiliza el lenguaje como instrumento de aprendizaje: para memorizar, anotar, preguntar, comprender, responder.

2. Matemáticas:

Utiliza espontáneamente los números naturales y palabras sencillas relativas a comparaciones y operaciones (más, menos, igual, mayor, etc.), cuando comunica verbalmente experiencias propias, tanto escolares como extraescolares.

Interpreta mensajes, relativos a la vida cotidiana o a la propia actividad escolar, que contienen números y una operación aditiva, distinguiendo el papel de los términos.

Lee, escribe y compara números naturales en un contexto (en particular, con referencia a sus propios parámetros personales).

Conoce el valor de posición de cada dígito.

Selecciona y aplica pertinentemente la operación necesaria con los datos disponibles, en situaciones de suma que implican unión o incremento y en situaciones sencillas de resta que implican separación o disminución.

Realiza mediciones (longitud, capacidad y masa) con atención, escogiendo entre las unidades corporales y los instrumentos de medida disponibles los que mejor se ajusten al tamaño y a la naturaleza del objeto que se desea medir.

Expresa correctamente las medidas realizadas, indicando la unidad utilizada.

Reconoce y describe, con lenguaje coloquial, formas y cuerpos geométricos del entorno próximo (círculos, rectángulos, cuadrados, triángulos).

Dibuja con cierta corrección las formas planas.

Conoce algunas de las propiedades de las formas geométricas (redondez, simetría, etc.) y las utiliza en sus propias composiciones utilitarias o estéticas.

Identifica la situación de un objeto en el espacio respecto a él mismo o a otro objeto fijo y visible, utilizando los términos adecuados (arriba-abajo, delante-detrás, dentro-fuera, cerca-lejos, izquierda-derecha).

Demuestra satisfacción por el progreso de sus conocimientos matemáticos y por la autonomía que estos le proporcionan.

Aplica los conocimientos matemáticos a situaciones y actividades lúdicas.

Valora el esfuerzo invertido en las operaciones matemáticas y no limita su interés a la obtención de un resultado determinado.

Afronta con autonomía las situaciones problemáticas, sin pedir ayuda ante la primera dificultad, y no abandona las tareas sin haber intentado concluirlas razonablemente.

3. Conocimiento del Medio:

Conoce globalmente su cuerpo, se sitúa en el espacio, actúa con autonomía en actividades básicas y demuestra el conocimiento de los sentidos y de sus funciones.

Manifiesta la adquisición de hábitos de salud y cuidado corporal (se viste, se desviste, pide ir al aseo, utiliza artículos higiénicos, se lava las manos antes y después de comer, etc.).

Muestra una actitud de aceptación y respeto ante las diferencias individuales de edad y sexo y, por lo tanto, no rechaza ni discrimina a nadie en sus juegos y tareas escolares.

Muestra aceptación y respeto por las personas de diferente sexo y edad en sus conversaciones orales.

Participa en las actividades grupales del colegio (juegos, conversaciones, dramatizaciones, puestas en común, etc.).

Respeta a los demás y las normas establecidas (escucha las intervenciones, espera el momento de intervención, aporta ideas, hace preguntas en relación con el tema, etc.).

Reconoce las relaciones simples de parentesco, conoce sus apellidos y expresa su reconocimiento y aprecio por la pertenencia a una familia con características y rasgos propios.

Manifiesta, en diferentes situaciones, su satisfacción por su pertenencia a un grupo de clase, al colegio, a un equipo deportivo, etc.

Identifica las diferencias y semejanzas con los grupos de pertenencia de sus iguales (vecinos, primos, compañeros, etc.).

Identifica y describe algunas de las actuaciones humanas más visibles en su entorno (edificios, coches, parques, etc.).

Reconoce los efectos –positivos y negativos– de las actuaciones humanas en el entorno físico y expresa su opinión sobre ello.

Participa en la conservación y mejora del entorno (recoge papeles y basuras, cuida los objetos personales y los comunes, respeta los animales y las plantas, etc.).

Ordena cronológicamente algunos hechos relevantes de su vida personal y utiliza para ello las unidades básicas de tiempo: hora, día, mes y año.

Expresa verbalmente su conocimiento sobre la evolución de algún aspecto significativo de su vida (cambios corporales, ropa, juegos, colegio, vacaciones, etc.) y aporta datos que demuestran la comprensión de esta evolución.

Reconoce los elementos principales del paisaje de su comunidad autónoma (relieve, aguas, etc.).

Identifica y describe oralmente los fenómenos meteorológicos (lluvia, nieve, trueno, rayo, etc.).

Reconoce y describe con palabras o con dibujos algún animal y alguna planta comunes en su entorno.

Realiza observaciones de los elementos principales del entorno, siguiendo las pautas marcadas por el profesor o la profesora.

Utiliza correctamente las nociones topológicas básicas de posición y cercanía (arriba-abajo, dentro-fuera, derecha-izquierda, interior-exterior, etc.).

Representa las nociones topológicas básicas con dibujos, situaciones y juegos sobre espacios limitados y conocidos.

Manifiesta su capacidad de observación y el uso que hace de los sentidos para diferenciar los seres vivos de los inertes ante la presencia de varios objetos y seres.

Reconoce, con la ayuda del profesor o la profesora, las funciones básicas que caracterizan a los seres vivos y supera los preconceptos por los que identifica a dichos seres con lo que se mueve.

Describe los trabajos de las personas de su entorno e identifica las actividades familiares y escolares y las profesiones más frecuentes, relacionando el nombre de algunas profesiones con el tipo de trabajo que realizan.

Participa en la realización de tareas, muestra satisfacción por ello, valora su ejecución cuidadosa y mantiene el cuaderno limpio y bien presentado.

Utiliza instrumentos adecuados para realizar diversas actividades con objetos y materiales diferentes.

Reconoce la utilidad de aparatos y máquinas cercanos a su experiencia, por ejemplo, electrodomésticos, grapadoras, tijeras, coches, barcos, etc.

Valora los aspectos positivos del uso de aparatos y máquinas, como la ayuda que prestan en el trabajo y las dificultades que plantea su carencia.

4. Educación Artística:

Saber orientarse espacialmente en lugares reconocidos por el alumno con respecto a sí mismo y a los demás y conocer las nociones topológicas.

Controlar ritmos trabajados con anterioridad, y saber reproducir los espacios rítmicos con representaciones corporales como patadas, palmadas, etc.

Realizar movimientos en torno a su eje longitudinal estáticamente, en desplazamiento o en saltos, siendo lo importante la experiencia de pasar por las diferentes situaciones provocadas por el gesto anterior al margen de modelos.

Dominar la carrera en su mecánica más elemental.

Desarrollar las capacidades incidiendo en la flexibilidad, a través de las sesiones programadas. Para ello realizaremos controles de seguimiento estableciendo referencias, sobre todo de uno mismo y conforme al grupo.

Valorar la respuesta natural, espontánea, rica, expresiva del alumno, frente a estímulos auditivos y visuales, bien estructuras musicales, percusiones, etc., bien situaciones de juego, etc.

Valorar la actitud del alumnado frente a actividades de higiene realizadas habitualmente, sobre todo tras el ejercicio, como cambiarse de ropa, lavarse, ducharse, etc.

Utilizar el juego como medio de relación y de comunicación, participando activa y limpiamente.

5. Religión Católica:

Sabe que la creación y la vida son un regalo de Dios a los hombres.

Observa y recoge datos relacionados con la religiosidad de su entorno (palabras, canciones, celebraciones populares, obras de arte, etc.).

Toma conciencia de la realidad de Dios como padre para los hombres, estableciendo un paralelismo con la paternidad/maternidad y fraternidad humanas.

Identifica y aprecia las principales fiestas cristianas sobre Jesús y María.

Sitúa y describe relatos evangélicos sobre el nacimiento de Jesús, su vida, muerte, resurrección, a través de los elementos religiosos que aparecen en su entorno.

Sitúa y describe relatos evangélicos sobre la vida de la Virgen María a través de los elementos religiosos que aparecen en su entorno.

Valora a Jesús y a María como modelos ejemplares de vida.

Sabe que la Iglesia es la gran familia de Dios, observando los elementos que la constituyen.

Toma conciencia del fundamento cristiano de la celebración de la Navidad.

Conoce el sentido cristiano de la Semana Santa.

Reconoce el significado cristiano del templo y las imágenes de Jesús y María.

Descubre la Biblia como Palabra de Dios.

Indica la importancia para los cristianos de la música y la canción religiosas.

Reconoce algunas de las principales enseñanzas de Jesús en los Evangelios y en las parábolas.

Identifica los comportamientos de amor a la familia y de ayuda en casa.

Comprende lo importante que es comportarse con educación para hacer felices a los demás.

6. Educación Física:

Saber orientarse espacialmente en lugares reconocidos por el alumno con respecto a sí mismo y a los demás y conocer las nociones topológicas.

Controlar ritmos trabajados con anterioridad, y saber reproducir los espacios rítmicos con representaciones corporales como patadas, palmadas, etc.

Realizar movimientos en torno a su eje longitudinal estáticamente, en desplazamiento o en saltos, siendo lo importante la experiencia de pasar por las diferentes situaciones provocadas por el gesto anterior al margen de modelos.

Dominar la carrera en su mecánica más elemental, es decir coordinar la alternancia en el braceo, y el correcto apoyo talón, planta, punta, ó planta punta, ó punta, según el ritmo de la misma.

Desarrollar las capacidades incidiendo en la flexibilidad, a través de las sesiones programadas. Para ello realizaremos controles de seguimiento estableciendo referencias, sobre todo de uno mismo y conforme al grupo.

Valorar la respuesta natural, espontánea, rica, expresiva del alumno, frente a estímulos

auditivos y visuales, bien estructuras musicales, percusiones, etc., bien situaciones de juego, etc.

Valorar la actitud del alumnado frente a actividades de higiene realizadas habitualmente, sobre todo tras el ejercicio, como cambiarse de ropa, lavarse, ducharse, etc.

Utilizar el juego como medio de relación y de comunicación, participando activa y limpiamente.

2.1.-CRITERIOS MÍNIMOS DE PROMOCIÓN PARA PRIMER CICLO.

Los objetivos mínimos que ha acordado el Equipo de Ciclo son:

Lengua:

Utilizar el lenguaje oral y escrito como instrumento de conocimiento, creación y transmisión cultural.

Realizar lecturas comprensivas (cuentos, científicos, recetas, etc)

Inventar y escribir, a partir de viñetas, textos breves (2 renglones en 1º y 4 renglones en 2º) respetando la ortografía natural de las palabras y la separación de estas en la frase.

Utilizar las normas ortográficas: mayúsculas en nombres propios y el uso de m antes de p y b.

Comprender mensajes orales y aplicarlos a nuevas situaciones de comunicación.

Perfeccionar la técnica lectora en su aspecto mecánico.

Conocer el vocabulario específico de las unidades didácticas.

Relacionar familias de palabras, sinónimos y antónimos.

Realizar una caligrafía limpia, ordenada y legible.

Memorizar y reproducir pequeños textos orales y escritos

Matemáticas:

Conocer los números naturales hasta el 999.

Identificar unidades, decenas y centenas.

Resolver operaciones de suma y resta(sin llevada y con llevada).

Desarrollar la lógica a través de la resolución de problemas o situaciones problemas relacionadas con el mundo en el que viven y contextualizadas.

Desarrollar estrategias de cálculo , tanto directo como mental.

Comprender el concepto de multiplicación como una suma de sumandos iguales.

Establecer relaciones entre los números: mayor que, menor que.

Seriaciones ascendentes y descendentes de números.

Reconocer figuras geométricas.

Conocimiento del Medio:

Conocer y localizar las partes del cuerpo.

Conocer el entorno cercano.

Conocer aspectos relevantes de la tradición y cultura andaluza.

Usar adecuadamente nociones temporales y espaciales

Practicar hábitos elementales de salud, higiene y descanso; reconociendo su importancia para favorecer y perjudicar la salud.

Idioma extranjero (Inglés):

1. Participar en interacciones orales muy dirigidas sobre temas conocidos en situaciones de comunicación fácilmente predecibles.

Saluda y se despide

Dice su nombre

Nombra algunos objetos de la clase, partes del cuerpo, juguetes, comida, habitaciones, miembros de la familia

Utiliza algún lenguaje de aula: toilet, please!, sit down, thank you, listen, silence, close the door, open your book, can i have the glue, please?

Canta con buen ritmo y pronunciación la canción de cada tema

Participa en las actividades de aula, levantando la mano y guardando el turno de palabra.

2. Captar la idea global e identificar algunos elementos específicos en textos orales, con ayuda de elementos lingüísticos y no lingüísticos del contexto.

Reconoce y actúa según el lenguaje de aula utilizado por la profesora/profesor

Mimifica y gesticula para mostrar el contenido de la canción de cada tema

Explica el contenido de una historia contada con ayuda visual de viñetas

Completa textos con palabras o frases que escucha en una audición y con input visual.

3. Leer e identificar palabras y frases sencillas presentadas previamente de forma oral, sobre temas familiares y de interés.

Señala en el texto las palabras y frases que oye

Empareja las palabras con sus dibujos correspondientes

Completa frases según el dibujo correspondiente, dadas las palabras a utilizar

Explica lo que ha leído que dice un personaje de la historia

4. Escribir palabras, expresiones conocidas y frases a partir de modelos y con una finalidad específica.

Realiza dictados con input tanto visual como oral

Completa las partes de una historia que ya ha oído y trabajado antes

Escribe notas y frases cortas siguiendo un modelo: mensaje de navidad, felicitación de cumpleaños, tarjeta postal

Completa frases que oye sin tener ayuda visual con las palabras que faltan.

5. Reconocer y reproducir aspectos sonoros, de ritmo, acentuación y entonación de expresiones que aparecen en contextos comunicativos habituales.

Representa una historia reproduciendo la entonación, pronunciación e intención del hablante

6. Usar estrategias básicas para aprender a aprender, como pedir ayuda, acompañar la comunicación con gestos, utilizar diccionarios visuales e identificar algunos aspectos personales que le ayuden a aprender mejor.

Se interesa por saber cómo va progresando

Pregunta cómo se escribe o dice una palabra o frase

Pregunta lo que significa una palabra o frase

Utiliza lenguaje corporal para ayudarse a comunicar lo que quiere en inglés

Trae a clase un picture-dictionary y lo usa

Demuestra estrategias de cómo estudia el vocabulario

7. Mostrar interés y curiosidad por aprender la lengua extranjera y reconocer la diversidad lingüística como elemento enriquecedor.

Muestra interés por participar y usar la lengua inglesa como medio de comunicación en la clase

Hace preguntas sobre los niños-as que viven en países donde se habla inglés como primera lengua

Le gusta ver y participar en las actividades de vídeo que muestran otras culturas relacionadas con la lengua extranjera

Acepta la diversidad lingüística de compañeros-as que puedan provenir de otros países.

Educación Artística:

Observar y analizar las cualidades de los objetos y materiales

Manipular los elementos básicos del lenguaje plástico – forma, color y textura - usando diversos materiales y técnicas.

Representar personajes o acciones familiares por medio de imágenes secuenciadas.

Utilizar diversas técnicas plásticas: reseguir, recortar y pegar.

Valorar la imaginación y la creatividad en las producciones propias.

Reconocer que el silencio es un elemento fundamental de la experiencia sonora.

Explorar las posibilidades sonoras del cuerpo.

Participar y disfrutar con las canciones propuestas en la unidad.

Diferenciar y representar la figura negra, corchea y silencio de negra.

Crear grafías no convencionales para representar sonidos.

Participar en las actividades musicales (canto, movimiento, danza y audiciones)

Escribir sencillos dictados de dos alturas.

Distinguir sonidos fuertes y suaves bien diferenciados.

Discriminar, dados dos sonidos, uno agudo y otro grave.

Mostrar interés en las actividades de grupo.

Leer sencillos esquemas rítmicos.

Dis​tinguir las partes que forman una figura musical.

Saber colocar en las dos primeras líneas del pentagrama las notas mi, sol y la.

Educación Física:

Conocer su esquema corporal de forma global.

Reconocer actividades de riesgo y conseguir hábitos de higiene personal.

Procurar comprender el ejercicio como medio de disfrute y como vía para mejorar el organismo.

Desarrollar la coordinación dinámica general, mejorar y fundamentar conceptos de dentro-fuera, derecha-izquierda, etc.

Conocer el máximo de movimientos corporales y segmentarios.

Participar en los juegos sin discriminar a los compañeros y respetando las normas.

Aprender a usar los espacios adecuadamente.

Aprender movimientos rítmicos sencillos y recursos corporales expresivos.

Religión Católica:

Valora y aplica en la vida personal y social los buenos comportamientos sociales y religiosos como gestos que favorecen el encuentro entre las personas con Dios.

Descubre la Biblia como la Palabra de Dios y el libro sagrado de los cristianos..

Observa e interioriza la belleza de la naturaleza y la originalidad del ser humano como creación de Dios que deben respetar y cuidar las personas en su vida diaria.

Observa y valora la Iglesia como la gran familia de Dios que celebra el amor de Dios y el amor a los demás en la sociedad actual.

Comprende el significado cristiano, festivo y cultural de la Navidad y la Semana Santa como celebración del año litúrgico.

Comprende el significado cristiano, festivo y celebrativo de las fiestas cristianas y diferenciarlas de las fiestas civiles y sociales del entorno.

Comprende y aprecia los principales gestos que utilizan los cristianos para relacionarse con Dios y expresarle su amor.

Reconoce y practica en la vida diaria los valores del amor de Dios, la verdad y la bondad que Jesús enseña.

Identifica a Jesucristo como el modelo que siguen los cristianos para practicar el bien y la verdad en la vida personal y social.

3.- CRITERIOS DE EVALUACIÓN PARA SEGUNDO CICLO
Lengua castellana:

Participar activamente en los intercambios comunicativos, adecuando la expresión a la intención y al contexto y prestando especial atención a los usos discriminatorios del lenguaje.

Identificar los elementos más relevantes de los textos orales, identificando las ideas principales y las secundarias.

Expresar oralmente hechos, sentimientos y experiencias usando formas adecuadas a la intención y al contexto.

Leer correctamente diversos tipos de textos y utilizar las estrategias adecuadas para resolver las dudas que surjan durante su lectura.

Identificar los elementos esenciales de diferentes tipos de textos escritos y analizar los aspectos significativos de cada uno de los tipos.

Emplear los conocimientos básicos sobre la lengua para satisfacer las necesidades de expresión.

Producir textos escritos atendiendo a diferentes intenciones comunicativas y planificando y revisando los mismos.

Realizar textos sencillos combinando elementos lingüísticos y no lingüísticos.

Localizar y utilizar recursos y fuentes de información para satisfacer necesidades de aprendizaje.

Utilizar la lengua en la organización de la propia actividad.

Reconocer la existencia de diferentes lenguas y respetar la diversidad lingüística.

Matemáticas:

Resolver problemas sencillos relacionados con el entorno aplicando las operaciones de cálculo (suma, resta, multiplicación y división entera), utilizando estrategias personales de resolución.

Leer y escribir números naturales hasta de seis cifras, interpretando el valor posicional de cada una de ellas.

Realizar cálculos mentalmente y por escrito con números naturales sencillos, utilizando la composición y descomposición aditiva de números, y efectuar comprobaciones con la calculadora.

Realizar estimaciones y mediciones eligiendo, entre las unidades e instrumentos de medida más usuales, los que se ajusten mejor al tamaño y naturaleza del objeto a medir.

Reconocer y describir formas y cuerpos geométricos: polígonos, círculos, cubos, prismas, pirámides, cilindros, conos y esferas.

Realizar e interpretar representaciones espaciales, itinerarios, croquis, planos, etc., tomando como referencia las posiciones de otros elementos.

Recoger datos sobre hechos y objetos de la vida cotidiana utilizando técnicas sencillas de recuento, ordenar estos datos atendiendo a un criterio de clasificación y expresar de forma gráfica.

Incorporar a los hábitos de trabajo los modos propios de la actividad matemática, tales como la expresión ordenada y clara de los trabajos, la curiosidad por conocer relaciones, la colaboración con los demás y el reconocimiento de la utilidad de las matemáticas.

Conocimiento del Medio:

Recoger información, siguiendo criterios y pautas de observación sistemática, sobre las características observables y regulares de los objetos, animales y plantas del entorno.

Ordenar temporalmente algunos hechos históricos relevantes y otros hechos referidos a la evolución de la vivienda, el trabajo, el transporte y los medios de comunicación ocurridos en el último siglo, utilizando para ello las nociones básicas de sucesión, duración y simultaneidad (antes de, después de, al mismo tiempo que, mientras).

Utilizar las nociones espaciales y la referencia a los puntos cardinales para situarse a sí mismo y localizar o describir la situación de los objetos en espacios delimitados.

Utilizar las nociones espaciales para representar, mediante planos elementales, espacios próximos a la experiencia personal y reconocer, en planos sencillos de la localidad, lugares y edificios muy destacados.

Aplicar los criterios que, ante la presencia de un ser vivo, permiten diferenciar si es un animal vertebrado o invertebrado, o si se trata de un árbol, un arbusto o una hierba.

Establecer relaciones de complementariedad entre los distintos trabajos, públicos y domésticos, en el conjunto de la sociedad.

Utilizar operadores que transmiten o convierten movimientos para construir dispositivos y aparatos sencillos.

Identificar las repercusiones sobre la salud individual y colectiva de algunos hábitos de alimentación, higiene y descanso.

Participar en actividades de grupo (familia y escuela) respetando las normas de funcionamiento, realizando con responsabilidad las tareas encomendadas y asumiendo los derechos y deberes que le corresponden como miembro del mismo.

Describir la organización, funciones y forma de elección de los órganos de gobierno de su centro escolar y del municipio para conocer los cauces de representación y participación ciudadana.

Reconocer y localizar los elementos que configuran el paisaje de la comarca natural y de la Comunidad Autónoma (relieve, clima, vegetación, fauna, vías de comunicación y agrupaciones de población) para usarlos como puntos de referencia al situarse en ella o localizar y situar hechos y acontecimientos.

Identificar, a partir de los ejemplos de la vida diaria, algunos de los principales usos que las personas hacen de los recursos naturales (aires, suelo, agua), señalando algunas ventajas e inconvenientes que se derivan de su uso.

Lengua Extranjera: Inglés.

Para valorar la capacidad de los alumnos para captar informaciones globales y específicas en textos sencillos orales y escritos, se tendrá en cuenta la habilidad para comprender e interpretar elementos no verbales útiles para captar el significado de palabras, frases o textos, la transferencia a la lengua extranjera de estrategias de interpretación de informaciones ya utilizadas en la lengua materna, las actitudes de escucha, observación y lectura atenta y el interés por participar y colaborar en las actividades del aula.

Para evaluar la capacidad de comunicarse oralmente en el aula y apreciar el valor comunicativo del inglés como lengua extranjera, se considerará la participación del alumno en intercambios orales con el profesor o compañeros, imitando modelos proporcionados para identificarse, describir objetos, lugares y personas con un léxico elemental, y el uso de recursos verbales (entonación, rutinas, etc.) y no verbales (gestos, mímica, etc.), así como el interés por hacer preguntas a otros y responder.

Para evaluar la capacidad para iniciarse en la producción de textos escritos breves y sencillos, se considerará el uso que se hace del código de la lengua extranjera y los recursos expresivos básicos (mayúsculas, signos de puntuación, ortografía, etc.), la habilidad para completar textos muy sencillos a partir de modelos, el interés por la observación de la ortografía de palabras y frases.

Para evaluar la capacidad para leer de forma comprensiva textos cortos y sencillos sobre temas familiares, se tendrá en cuanta la habilidad para suponer e inferir los mensajes de los textos, la observación de los rasgos contextuales que acompañan al texto, la curiosidad por diversos textos escritos y el interés por captar informaciones y datos nuevos.

Para evaluar la capacidad para establecer relaciones entre el significado, la pronunciación y la representación gráfica de las palabras, se considerará la habilidad para asociar imágenes, acciones o personas con palabras y frases, la identificación escrita de elementos sencillos transmitidos oralmente, la escucha atenta de las grabaciones y distintos hablantes de la lengua extranjera, la curiosidad por averiguar el significados de palabras desconocidas.

Educación Artística:

Identificar características plásticas y visuales observables en elementos naturales y en manifestaciones artísticas presentes en el entorno:

Color (identificación de colores y formación de colores secundarios).

Formas naturales y artificiales.

Texturas y características que se aprecian a través del sentido del tacto (como la temperatura).

Medida y proporción.

Características de sonidos (intensidad, altura, timbre y duración).

Realizar producciones plásticas bidimensionales y tridimensionales en las que se contemplen aspectos como:

Estructuración y organización del espacio.

Realización de bocetos.

Distribución de las formas.

Posiciones.

Utilizar los elementos gráfico-plásticos para representar el entorno y dotar a las propias composiciones de mayor expresividad:

Líneas.

Planos.

Puntos.

Manchas.

Establecer relaciones de semejanza y diferencia entre las obras y elementos del entorno con las propias producciones.

Manipular instrumentos (tijeras, pinceles, ceras, punzones, etc.) adoptando hábitos de utilización adecuada para transformar materiales diversos (papel, telas, lanas, material de desecho, etc.) e incorporarlos a las producciones plásticas y gráficas de forma personal y creativa.

Realizar representaciones de elementos y objetos del entorno intentando mantener las relaciones de proporción, situación, entonación y nociones básicas de volumen:

Figura humana en diferentes posiciones.

Figuras de animales con sus características esenciales.

Plantas del entorno.

Objetos cotidianos.

Identificar distintos aspectos de los parámetros del sonido musical de forma aislada y en interrelación:

Cualidad: timbre, duración, intensidad y altura.

Ritmo, melodía y forma.

Familias de instrumentos que integran una composición.

Cantar cantos al unísono y primeras formas de polifonía:

Ostinato.

Canon.

Realizar ejercicios de lectura y escritura musical sobre pentagramas y ritmogramas, utilizando los conceptos:

Figuras musicales: corchea, blanca y negra.

Compás.

Silencio.

Desplazarse, siguiendo un ritmo marcado, coordinando los movimientos propios con los de los compañeros y teniendo en cuenta la posición de los objetos.

Coordinar la acción propia con la de otros para improvisar personajes e historias sencillas, utilizando el cuerpo, el movimiento y los objetos del entorno.

Construir y utilizar en las propias producciones (individuales y colectivas) algunos recursos dramáticos y expresivos básicos (títeres, marionetas, teatro de sombras, etc.) incorporando a la producción artística las posibilidades descubiertas en materiales, objetos e instrumentos presentes en el medio, para obtener un producto personal.

Participar de forma desinhibida en la realización de actividades artísticas y lúdicas colectivas, respetando las normas establecidas por el grupo y realizando las tareas encomendadas.

Religión Católica:

·
Enumera las principales características de la Biblia.

· Expresa las principales características del Dios Creador de la Biblia.

· Señala hechos y enseñanzas de Dios relacionados con Abrahán y los patriarcas de la Biblia.

· Expresa los verdaderos motivos cristianos de la celebración de la Navidad y del tiempo litúrgico de la Navidad.

· Enumera los principales hechos de la vida de Jesús de Nazaret y su significado cristiano.

· Resume el significado profundo del mensaje y los milagros de Jesús de Nazaret.

· Identifica el Mandamiento del Amor de Jesús de Nazaret.

· Reconoce a Jesucristo como verdadero hombre y verdadero Dios.

· Sintetiza el verdadero significado cristiano y litúrgico de la celebración de la Semana Santa.

· Reconoce los principales hechos y personajes que constituyen el nacimiento de la Iglesia.

· Expresa la importancia de la Virgen María para la fe cristiana y para la Iglesia católica.

· Enumera las principales características de la fe cristiana.

· Enumera medios para descubrir y relacionarse personalmente con Jesucristo.

· Señala a Jesús de Nazaret como modelo de vida para los cristianos.

· Enumera los principales comportamientos y normas que debe practicar el cristiano.

· Describe las principales características de los sacramentos del Bautismo, Eucaristia, Confirmación y Penitencia.

· Describe las características del Perdón de Dios y su misericordia.

Educación Física:

· Orientarse en el espacio relacionando objetos y personas, no con uno mismo sino con otros objetos y personas, movilizando las situaciones constantemente.

· Valorar las capacidades de interpretación de ritmos estudiados con objetos (panderos, palos, etc.), o con su cuerpo (giros, desplazamientos, palmadas, etc.).

· Desarrollar la destreza del salto, teniendo en cuenta más que la cantidad la calidad del mismo, valorando la coordinación tanto en el salto con una pierna, como con las dos, como el uso de los brazos para el mismo.

· Comprobar la coordinación del gesto del lanzamiento y la adecuación del mismo frente a situaciones diferentes; pases de largo recorrido, cortos, picados, con diferentes móviles, haciendo hincapié sobre todo en el gesto, no tanto en la precisión.

· Incrementar los valores de las capacidades físicas incidiendo en la resistencia aeróbica, desarrollando controles preceptivos y otorgando referencias del grupo y mejoras de uno mismo.

· Valorar el uso de recursos expresivos corporales realizando escenificaciones de hechos cotidianos, personajes, acciones, etc.

· Observar la participación habitual en los diferentes momentos de juego, así como el ajuste corporal a cada uno de ellos.

· Comprobar que el alumno es capaz de respetar normativas, establecidas por ellos mismos, a través de juegos habituales o adaptados.

3.1.-OBJETIVOS MÍNIMOS DE PROMOCIÓN PARA SEGUNDO CICLO
Lengua castellana:

· Dominio de la lectura con la entonación y ritmo adecuado y una velocidad lectora de 80 pal/m.

· Comprensión de textos leídos (50%)

· Escribir respetando las normas ortográficas:

· * mb y mp

· *
 Mayúsculas en nombres propios, después de punto y al inicio de las frases.

· * Uso de los signos de ¿? (interrogación) y !¡ (admiración).

· Construcción de frases aplicando la concordancia género, número y verbo (presente- pasado- futuro)

· Expresión escrita de forma ordenada utilizando las normas ortográficas descritas anteriormente.

· Realizar resúmenes sencillos siguiendo el orden: principio, desarrollo y desenlace al menos 8- 10 líneas).

· Domina el grafismo. Tiene una escritura adecuada, limpieza, claridad y que sea legible.

· Establecer concordancia entre sustantivos, adjetivos y verbo.

· Usar el diccionario.

· Respetar el turno de palabra y la opinión de los demás.

Matemáticas:

· Reconocer, escribir y descomponer números hasta el millón.

· Dominio de las cuatro operaciones fundamentales: sumas y restas llevándose, multiplicación (por dos cifras) y división (por dos cifras).

· Dominio de las tablas del multiplicar.

· Resolución de problemas sencillos relacionados con las operaciones anteriores.

· Conocer, comprender y relacionar las unidades de medida más usuales. (metro, litro, gramo, km...)

· Dominar el uso del horario y del calendario.

· Conocer, y representar la noción de línea: recta, curva, quebrada,...

· Conocer y representar las figuras geométricas: círculo, circunferencia, rombo, pentágono, hexágono.

· Identificar los diferentes tipos de ángulos

Conocimiento del Medio:

· Interpretar y localizar sobre planos y mapas.

· Identificar al hombre como ser vivo: compararlo con los demás seres vivos, señalando semejanzas y diferencias.

· Identificar los principales elementos del entorno: colegio, barrio, localidad y comarca.

· Localizar los órganos de los sentidos y comprender su importancia para la relación del hombre con el medio.

· Enumerar y conocer los diversos aparatos que intervienen en las funciones vitales.

· Observar animales y plantas del entorno. Conocer algunas de sus características.

Lengua Extranjera: Inglés.

 1. Participar en interacciones orales dirigidas sobre temas conocidos en situaciones de comunicación predecibles, respetando las normas básicas del intercambio, como escuchar y mirar a quien habla.

· Guarda el turno de palabra en las actividades de clase

· Trabaja en pareja o en grupo respetando la opinión y participación de los demás

· Utiliza la lengua inglesa para pedir permiso, pedir algo prestado, pedir confirmación, decir que no entiende algo,

· Usa “excuse me” para interrumpir y hablar o preguntar

· Representa una historia identificándose con un personaje y usando lenguaje corporal para hacerse entender

2. Captar el sentido global, e identificar información específica en textos orales sobre temas familiares y de interés.

· Identifica palabras en su contexto y completa textos después de oírlos y con input visual

· Explica el contenido de una historia contada con ayuda visual de viñetas

· Completa textos con palabras o frases que escucha en una audición y con input visual.

3. Leer y captar el sentido global y algunas informaciones específicas de textos sencillos sobre temas conocidos y con una finalidad concreta.

· Lee, también en voz alta, diferentes textos, adecuados a su competencia comunicativa como notas, normas de aula, cartas, carteles o cuentos, que contengan vocabulario y expresiones conocidas

· Extrae información global y específica, con ayuda de estrategias fundamentales de comprensión escrita como usar elementos del contexto lingüístico y no lingüístico

· Abstrae y sintetiza estructuras de la lengua que aparecen en las experiencias comunicativas de aula y que luego usa

· Utiliza las tic para obtener información sobre temas determinados conectados a la unidad en cuestión

4. Escribir frases y textos cortos significativos en situaciones cotidianas y escolares a partir de modelos con una finalidad determinada y con un formato establecido, tanto en soporte papel como digital.

· Escribe textos diversos como notas, instrucciones o normas, cartas, carteles, folletos, cómics o descripciones sencillas.

· Utiliza el modelo dado para producir un texto con cierto grado de autonomía

· Muestra corrección ortográfica adquirida a partir de la observación de modelos y del conocimiento de las relaciones entre sonido y grafía.

5. Usar formas y estructuras propias de la lengua extranjera incluyendo aspectos sonoros, de ritmo, acentuación y entonación en diferentes contextos comunicativos de forma significativa.

· Reproduce aspectos sonoros, de ritmo, acentuación y entonación cuando participa activamente escuchando, repitiendo y anticipando expresiones en actividades de lectura en voz alta y siempre a partir de modelos.

· Representa una historia con adecuada pronunciación, entonación captando la intención del hablante y siguiendo el modelo dado

· Canta una canción respetando el ritmo, entonación y pronunciación y usando lenguaje corporal para representar su contenido comunicativo

6. Usar algunas estrategias para aprender a aprender, como pedir aclaraciones, acompañar la comunicación con gestos, utilizar diccionarios visuales y bilingües, recuperar, buscar y recopilar información sobre temas conocidos en diferentes soportes e identificar algunos aspectos personales que le ayudan a aprender mejor.

· Utiliza recursos visuales y gestuales, la petición de ayuda y aclaraciones, el uso cada vez más autónomo de diccionarios bilingües y de algunos medios tecnológicos básicos.

· Valora su progreso y da ejemplos de estrategias que usa para aprender mejor

· Se va haciendo más autónomo-a en cuanto al uso de estrategias, estructuras y frases sencillas y cotidianas que usa para comunicarse

7. Valorar la lengua extranjera como instrumento de comunicación con otras personas y mostrar curiosidad e interés hacia las personas que hablan la lengua extranjera.

· Muestra respeto por los hablantes de otras lenguas incluidos-as compañeros-compañeras que puedan venir de otros países

· Muestra interés por otras culturas representadas en los vídeos del método y en los recursos tic

· Se interesa por usar la lengua extranjera de forma comunicativa y quiere aprender más sobre sus hablantes y costumbres

8. Identificar algunos aspectos de la vida cotidiana de los países donde se habla la lengua extranjera y compararlos con los propios.

· Identifica algunas diferencias y similitudes sobre aspectos de la vida cotidiana de los países dónde se habla la lengua extranjera en lo referido a horarios, comidas, tradiciones, festividades y formas de relacionarse de las personas y formas de relacionarse de las personas

Contenidos conceptuales

- Saludos: Hi/Hello.

- Número 1-100.

- Presentarse: nombre y edad.

- Colores.

- Partes del cuerpo.

- Prendas de vestir.

- Right/left, up/down.

- Miembros de la familia.

- Preposiciones: behind, in, on, under.

- Posesión: have got.

- La hora.

- Objetos de clase.

- Días de la semana y meses del año.

- Medios de transporte.

- Habitaciones y muebles de la casa.

- Animales domésticos y animales salvajes.

- Comidas y bebidas.

- I like / I don't like.

- Las estaciones y el tiempo atmosférico.

- Deportes.

Destrezas

Se evaluarán las cuatro destrezas de forma diacrónica puesto que no sería aconsejable especificar sus contenidos por evaluaciones; a medida que el proceso de aprendizaje va desarrollándose, se irá viendo el dominio que el alumno va adquiriendo de éstas, por lo que la evaluación será procesal y continua.

Educación Artística:

· Saber interpretar instrucciones y mensajes orales.

· Descubrir las proporciones inherentes a todo cuerpo vivo (cuerpo humano y animales).

· Favorecer la capacidad de observación de los niños/as respecto a los fenómenos de su entorno.

· Distinguir entre colores fríos y colores calientes y acercarse a las reglas básicas de mezcla de colores (primarios - secundarios).

· Conocer y usar con corrección el vocabulario básico relacionado con los fenómenos artísticos y con la expresión artística.

· Dominar técnicas diversas: modelado, papiroflexia, pintura, collage, etc.

· Adquirir hábitos de orden y limpieza, especialmente necesarios cuando se trabaja la plástica.

· Descubrir posibilidades expresivas a materiales diversos (lápiz de grafito, papeles de diferentes texturas, barro, plastilina, materiales de reciclaje, etc.).

· Conocer y transcribir los silencios de negra y de blanca.

· Conocer la finalidad de la clave en el pentagrama.

· Conocer las recomendaciones básicas para interpretar con la flauta.

· Saber interpretar un musicograma instrumental sencillo.

· Aprende la nota Sol, su posición en la flauta y su situación en el pentagrama.

· Comprender el concepto de ostinato.

· Situar las notas de la escala musical en el pentagrama.

· Interpretar con la flauta dulce las notas Sol, La y Si.

· Realizar acompañamientos con instrumentos de percusión sencillos.

· Reconocer diferentes instrumentos populares.

· Identificar diferentes tipos de voces.

· Conocer la forma musical del canon.

· Aprender la nota Mi, su posición en la flauta y su situación en el pentagrama.

· Identificar la familia de percusión.

Educación Física:

· Conocer las posibilidades de movimiento del cuerpo.

· Tomar medidas para solventar las situaciones de peligro que se presentan. Adquirir hábitos de higiene personal.

· Conocer sus posibilidades y asumir sus niveles de ejecución.

· Realizar movimientos adecuados en la ejecución de habilidades ya aprendidas.

· Conocer y utilizar el cuerpo como un todo con segmentos corporales independientes.

· Conocer juegos, sus reglas y tácticas básicas.

· Conocer juegos tradicionales y juegos populares de su entorno.

· Seguir ritmos elementales y variados.

Religión Católica:

· Conoce y aplica los comportamientos y actitudes necesarios para relacionarse personalmente con Jesucristo como el mejor amigo.

· Reconoce la revelación y acción salvadora de Dios a través de Moisés y los acontecimientos y personajes del pueblo de Israel.

· Conoce los principales hechos de la vida de Jesús de Nazaret y su significado cristiano.

· Reconoce a Jesucristo como verdadero hombre y verdadero Dios.

· Descubre la importancia que tiene la Virgen María para la fe cristiana y en la Iglesia católica.

· Valora la importancia del perdón, especialmente del perdón de Dios y su misericordia.

· Comprende el verdadero significado de la celebración de la Navidad y Semana Santa para los cristianos.

· Conoce los sacramentos de la Penitencia, la Confirmación y la Eucaristía.

· Aprecia los comportamientos y normas que propone el cristianismo para mejorar la convivencia en el mundo actual.

· Descubre críticamente a Jesús de Nazaret como el modelo más ejemplar y único de vida para los cristianos.

4.- CRITERIOS DE EVALUACIÓN PARA TERCER CICLO

Lengua castellana:

· Participar de forma constructiva en situaciones de comunicación relacionadas con la actividad escolar, respetando las normas que hacen posible el intercambio en estas situaciones.

· Captar el sentido de textos orales de uso habitual mediante la comprensión de las ideas expresadas y de sus relaciones, interpretando elementos explícitos e implícitos presentes en los mismos.

· Producir textos orales en los que se presenten de forma organizada hechos, ideas o vivencias y se empleen adecuadamente las formas de la lengua oral.

· Captar el sentido global de los textos escritos de uso habitual, resumir las ideas principales y las relaciones que se establecen entre ellas, y analizar aspectos sencillos propios de los diferentes tipos de texto.

· Utilizar estrategias que faciliten la comprensión textual y permitan resolver las dudas que se planteen durante el proceso de lectura.

· Leer textos de diverso tipo con fluidez, empleando la pronunciación, la entonación y el ritmo adecuados a su contenido.

· Manifestar preferencias en la selección de lecturas y expresar las propias opiniones y gustos personales sobre los textos leídos.

· Localizar y utilizar diferentes recursos y fuentes de información de uso habitual en la actividad escolar (biblioteca, folletos, libros de consulta, medios de comunicación) para satisfacer necesidades concretas de información y aprendizaje.

· Elaborar textos escritos de diferente tipo empleando la estructura textual correspondiente y utilizando los procedimientos básicos de cohesión textual.

· Incorporar las normas ortográficas a las propias producciones, utilizando, cuando sea preciso, los apoyos que permiten resolver dudas de ortografía.

· Producir textos escritos de acuerdo con un plan previamente establecido, evaluar la adecuación del producto al plan inicial e introducir las modificaciones oportunas correspondientes.

· Utilizar producciones escritas propias y ajenas para organizar y llevar a cabo tareas concretas individuales o colectivas.

· Utilizar las formas lingüísticas más adecuadas a las características de la situación de comunicación en las producciones propias.

· Identificar en los textos de uso habitual los elementos básicos que constituyen la oración simple, conocer las principales clases de palabras y su formación, y emplear estos conocimientos en la producción y revisión de los propios textos.

· Producir textos empleando articuladamente la imagen y el lenguaje verbal y utilizando algunos elementos gráficos para expresar intenciones concretas de comunicación.

· Identificar, en textos orales y escritos de uso habitual, planteamientos de determinados temas y usos de la lengua que suponen una discriminación de cualquier tipo y tender a la autocorrección.

· Identificar en textos orales y escritos de uso habitual las distintas lenguas de España y diversas manifestaciones de la propia.

Matemáticas:

· En un contexto de resolución de problemas sencillos, anticipar una solución razonable y buscar los procedimientos matemáticos más adecuados para abordar el proceso de resolución.

· Leer, escribir y ordenar números decimales, interpretando el valor de cada una de sus cifras (hasta las centésimas), y realizar operaciones sencillas con estos números.

· Realizar cálculos numéricos mediante diferentes procedimientos (mentales, calculadora, tanteo, algoritmos), utilizando el conocimiento sobre el sistema de numeración decimal.

· Expresar con precisión medidas de longitud, superficie, masa, capacidad y tiempo, utilizando múltiplos y submúltiplos usuales y convirtiendo unas unidades en otras cuando sea necesario.

· Clasificar formas y cuerpos geométricos dando razones del modo de clasificación.

· Utilizar las nociones geométricas de simetría, paralelismo, perpendicularidad, perímetro y superficie para describir y comprender situaciones de la vida cotidiana.

· Realizar, leer e interpretar representaciones gráficas de un conjunto de datos relativos al entorno inmediato.

· Hacer estimaciones basadas en la experiencia sobre el resultado (posible, imposible, seguro, más o menos probable) de pequeños juegos de azar, y comprobar dicho resultado.

· Perseverar en la búsqueda de datos y soluciones precisas en la resolución de un problema.

Conocimiento del Medio:

· Recoger información, siguiendo criterios y pautas de observación sistemática, sobre las características observables y regulares de los objetos, animales y plantas del entorno.

· Obtener información concreta y relevante sobre hechos o fenómenos previamente delimitados a partir de la consulta de documentos diversos (imágenes, planos, mapas, textos descriptivos y tablas estadísticas sencillas).

· Ordenar temporalmente algunos hechos históricos relevantes y otros hechos referidos a la evolución de la vivienda, el trabajo, el transporte y los medios de comunicación a lo largo de la historia de la humanidad, utilizando para ello las nociones básicas de sucesión, duración y simultaneidad (antes de, después de, al mismo tiempo que, mientras).

· Describir la evolución de algunos aspectos característicos de la vida cotidiana de las personas (vestido, vivienda, trabajo, herramientas, medios de transporte, armamento) en las principales etapas históricas de la humanidad.

· Utilizar las nociones espaciales y la referencia a los puntos cardinales para situarse a sí mismo y localizar o describir la situación de los objetos en espacios delimitados.

· Representar espacios mediante planos elementales y utilizar planos y mapas con escala gráfica para orientarse y desplazarse en lugares desconocidos.

· Identificar, comparar y clasificar los principales animales y plantas de su entorno aplicando el conocimiento que tiene de su morfología, alimentación, desplazamiento y reproducción.

· Utilizar fuentes energéticas simples, operadores que convierten o transmiten movimientos y soportes sencillos para construir algunos aparatos con finalidad previa.

· Identificar y localizar los principales órganos implicados en la realización de las funciones vitales del cuerpo humano, estableciendo algunas relaciones fundamentales entre éstas y determinados hábitos de alimentación, higiene y salud.

· Participar en actividades de grupo (familia y escuela) respetando las normas de funcionamiento, realizando con responsabilidad las tareas encomendadas y asumiendo los derechos y deberes que le corresponden como miembro del mismo.

· Describir la organización, funciones y forma de elección de algunos órganos de gobierno del Centro escolar, del Municipio, de las Comunidades Autónomas y del Estado.

· Utilizar el conocimiento de los elementos característicos (paisaje, actividades humanas, población) de las distintas regiones españolas para establecer semejanzas y diferencias entre ellas y valorar la diversidad y riqueza del conjunto del país.

· Abordar problemas sencillos referidos al entorno inmediato, recogiendo información de diversas fuentes, elaborando la información recogida, sacando conclusiones y formulando posibles soluciones.

· Identificar, a partir de los ejemplos de la vida diaria, algunos de los principales usos que las personas hacen de los recursos naturales (aire, suelo, agua), señalando varias ventajas e inconvenientes que se derivan de su uso.

Lengua Extranjera: Inglés.

· Mantiene conversaciones cotidianas y familiares sobre temas conocidos en situaciones de comunicación predecibles, respetando las normas básicas del intercambio, como escuchar y mirar a quien habla.

· Capta el sentido global e identifica informaciones específicas en textos orales variados emitidos en diferentes situaciones de comunicación.

· Lee y localiza información explícita y realiza inferencias directas en comprender textos diversos sobre temas de interés.

· Elabora textos escritos atendiendo al destinatario, al tipo de texto y a la finalidad, tanto en soporte papel como digital.

· Usa formas y estructuras básicas propias de la lengua extranjera incluyendo aspectos de ritmo, acentuación y entonación en diferentes contextos comunicativos de forma significativa.

· Lee individualmente, con la ayuda del profesor o del diccionario, libros sencillos escritos en inglés que tengan un apoyo visual para realizar una tarea específica con la información obtenida.

· Usa algunas estrategias para aprender a aprender, como hacer preguntas pertinentes para obtener información, pedir aclaraciones, utilizar diccionarios bilingües y monolingües, acompañar la comunicación con gestos, buscar, recopilar y organizar información en diferentes soportes, utilizar las tecnologías de la información y la comunicación para contrastar y comprobar información, e identificar algunos aspectos que le ayudan a aprender mejor.

· Valora la lengua extranjera como instrumento de comunicación con otras personas, como herramienta de aprendizaje y muestra curiosidad e interés hacia las personas que hablan la lengua extranjera.

· Identifica algunos rasgos, costumbres y tradiciones de países donde se habla la lengua extranjera.

· Reconoce y reproduce las pautas básicas de ritmo y entonación, en palabras y oraciones que aparezcan en el contexto de un uso de la lengua.

· Extrae el sentido global y algunas informaciones específicas de textos escritos breves con un desarrollo lineal y unas estructuras y un vocabulario sencillos en los que se traten temas familiares y de interés para el alumno. Se evalúa la capacidad del alumno para comprender las notas breves escritas por el profesor o los compañeros, cartas, instrucciones, anuncios y otros textos con apoyo visual, como las historietas infantiles.

Educación Artística:

· Identificar características plásticas y visuales observables en elementos naturales y en manifestaciones artísticas presentes en el entorno y establecer relaciones de semejanza y diferencia con las propias producciones:

· Color (colores primarios y secundarios y sensaciones que transmiten los colores).

· Relaciones formales (esquemas, formas geométricas, simetría...).

· Texturas visuales y texturas táctiles.

· Medida, proporción y aspectos compositivos en general.

· Describir elementos constitutivos de un mensaje visual presente en el entorno.

· Punto de vista del observador.

· Planos.

· Encuadres.

· Realizar producciones plásticas bidimensionales y tridimensionales en las que se contemplen aspectos como: planificación de procesos, estructuración y organización del espacio, realización de bocetos, distribución de las formas y posiciones de los elementos.

· Utilizar los elementos gráfico-plásticos para representar el entorno y dotar a las propias composiciones de mayor expresividad: líneas, planos, puntos y manchas.

· Establecer relaciones de semejanza y diferencia entre las obras y elementos del entorno con las propias producciones.

· Manipular instrumentos (tijeras, pinceles, ceras, punzones, etc.) adoptando hábitos de utilización adecuados para transformar materiales diversos (papel, telas, lanas, material de desecho, etc.), e incorporarlos a las producciones plásticas y gráficas de forma personal y creativa.

· Realizar representaciones de elementos y objetos del entorno, intentando mantener las relaciones de proporción, situación, entonación y nociones básicas de volumen y perspectiva: figura humana en diferentes posiciones, figuras de animales con sus características esenciales, plantas del entorno, objetos cotidianos y paisajes e interiores.

· Identificar distintos aspectos de los parámetros del sonido musical de forma aislada y en interrelación: cualidad: timbre, duración, intensidad y altura; ritmo, melodía y forma e instrumentos que se integran en algunas obras musicales.

· Cantar con buena emisión vocal cantos al unísono y primeras formas de polifonía adquiriendo control progresivo sobre las variaciones continuas de intensidad, velocidad y altura: ostinato y canon.

· Realizar ejercicios de lectura y escritura musical sobre pentagramas y ritmogramas, utilizando los conceptos: figuras musicales: redonda, corchea, blanca y negra; compases de dos, tres y cuatro tiempos y silencios de redonda, blanca, negra y corchea.

· Conocer algunos aspectos básicos sobre obras musicales y compositores.

· Desplazarse siguiendo un ritmo marcado y coordinar los movimientos propios con los de los compañeros y compañeras, teniendo en cuenta la posición de los objetos.

· Coordinar la acción propia con la de otros para improvisar personajes e historias sencillas, utilizando el cuerpo, el movimiento y los objetos del entorno.

· Construir y utilizar en las propias producciones (individuales y colectivas) algunos recursos dramáticos y expresivos básicos (títeres, vídeo, grabaciones de audio, teatro de sombras, etc.) incorporando a la producción artística las posibilidades descubiertas en materiales, objetos e instrumentos presentes en el medio, para obtener un producto personal.

· Conocer algunos aspectos básicos de las producciones dramáticas presentes en el entorno (teatro, cine, títeres, fiestas populares).

· Participar de forma desinhibida en la realización de actividades artísticas y lúdicas colectivas, respetando las normas establecidas por el grupo, realizando las tareas encomendadas y buscando soluciones personales.

Religión Católica:

· Indica algunas claves que utiliza la Iglesia católica para la interpretación de la Biblia.

· Expresa las principales características del hecho de la religión en general.

· Expresa el principal sentido último que dan a la vida las religiones monoteístas.

· Enumera los principales caminos personales y cristianos para encontrarse con Dios.

· Indica los principales testigos del Nuevo Testamento que manifiestan la verdadera humanidad y verdadera divinidad de Jesucristo.

· Resume la relación de la Iglesia católica con el mundo actual y la misión que debe cumplir.

· Expresa la originalidad de las fiestas cristianas y católicas en relación con el ciclo litúrgico de la Iglesia católica.

· Describe la solidaridad de la Iglesia católica y las religiones con el mundo actual.

· Señala la correcta relación que debe existir entre la Iglesia católica y la sociedad actual.

· Aporta datos sobre la aportación de la Iglesia católica y el cristianismo en el desarrollo y práctica de los derechos humanos en el mundo.

· Indica la originalidad de la paz para los cristianos y sus compromisos para desarrollarla en las personas y las sociedades.

· Expresa el sentido último que dan a la vida el hinduismo, budismo y cristianismo.

· Argumenta con datos la importancia de respetar las creencias religiosas para mejorar la convivencia.

· Describe a la Iglesia como estructura jerárquica y el nuevo pueblo de Dios.

· Resume la misión de la Iglesia en relación con Jesucristo y el Espíritu Santo.

· Reconoce las principales verdades de la fe cristiana sobre Jesucristo.

· Justifica la importancia de la Virgen María en el Nuevo Testamento y en la Iglesia católica.

· Define el sacramento de la Unción de enfermos.

· Enumera las principales verdades de fe de la Iglesia católica sobre la vida eterna.

· Explica la providencia de Dios en relación con la fe cristiana y la vida diaria.

· Compara las diferencias y semejanzas entre la moral cristiana y la moral civil.

· Sintetiza la originalidad y aportación del compromiso social y ciudadano de los cristianos.

· Expresa el compromiso de los cristianos para el desarrollo de la libertad.

· Indica el compromiso y aportación de los cristianos para el desarrollo de la verdadera democracia.

Educación Física:

· Verificar si los alumnos-as son capaces de ajustar su cuerpo, entendido como algo global compuesto por varios segmentos corporales que deben acompañarlo de forma armoniosa, a modificaciones en la actividad que desarrollen (distancias, duración, ritmo, frecuencia, etc.).

· Demostrar si es capaz de reproducir estructuras rítmicas sencillas no aprendidas, elaboradas por uno mismo con movimientos nuevos o no.

· Observar la capacidad de adaptación corporal frente a la recepción o golpeo de un objeto, que se acerca con una determinada trayectoria y velocidad.

· Evidenciar que controla el gesto del bote, al margen de las situaciones tensas de juego, con ambas manos y en desplazamiento.

· Desarrollar las capacidades físicas y ajustar los resultados a niveles propios de sus edades y características; realizar controles e informes de los resultados confrontándolos don el grupo y con la posible mejora personal.

· Comprobar si pueden comunicarse con los recursos expresivos, valorando naturalidad, creatividad y espontaneidad. Representar historias o situaciones tanto reales como irreales.

· Evidenciar si el alumnado es capaz de relacionar el ejercicio con una actitud de mejora de la salud.

· Comprobar que los alumnos-as dan más importancia a la iniciativa, la participación, las relaciones personales, la comunicación, en los juegos y en la práctica deportiva que al rendimiento o a los propios resultados.

4.1.- OBJETIVOS MÍNIMOS DE PROMOCIÓN PARA TERCER CICLO

Lengua castellana:

· Comprender mensajes orales propios del entorno.

· Expresar mensajes orales con corrección, claridad, orden y entonación, intentando evitar giros defectuosos propios de la zona.

· Participar en la discusión respetando el turno de palabra y la opinión de los demás.

· Potenciar las exposiciones orales.

· Disfrutar con la lectura.

· Conseguir autonomía para buscar la información que necesita.

· Leer con corrección, claridad, orden y entonación.

· Escribir mensajes (cartas, narraciones, descripciones, poesías, diálogos y resúmenes con claridad, limpieza y orden).

· Conseguir una ortografía correcta, incluyendo tildes y signos de puntuación.

· Reconocer el grupo nominal.

· Analizar sustantivos, pronombres, adjetivos, adverbios, verbos y preposiciones.

· Conocer las reglas básicas de la tilde.

· Identificar sujeto y predicado.

· Identificar las principales clases de oraciones.

· Distinguir entre cuento, novela, leyenda, biografía y libros de viajes.

· Reconocer algunos recursos estilísticos: personificación, comparación, etc.

· Analizar poemas: medida de versos, acento, sinalefa, etc.

· Conocer los principales tipos de estrofas y poemas.

Matemáticas:

· Reconocer, leer y escribir números hasta de quince cifras.

· Leer y escribir números romanos.

· Realizar sumas y restas con y sin paréntesis.

· Resolver problemas con dos o más operaciones.

· Representar e interpretar gráficos diversos.

· Realizar productos y divisiones (exacta - entera).

· Resolver problemas con productos y divisiones.

· Conocer las formas potenciales básicas.

· Identificar divisores y múltiplos.

· Hacer el m.c.m. y m.c.d. de varios números.

· Reconocer y trazar líneas rectas, semirrectas, segmentos, mediatrices y bisectrices.

· Saber medir ángulos.

· Reconocer e identificar polígonos.

· Saber operar con los ángulos de los polígonos.

· Sumar y restar fracciones con el mismo denominador.

· Utilizar los porcentajes.

· Distinguir entre circunferencia, círculo, sector circular y segmento circular.

· Saber utilizar las medidas de longitud, masa, capacidad y superficie en la resolución de problemas sencillos.

· Reconocer prismas y pirámides.

· Cuidar la presentación para que sea clara y limpia.

Conocimiento del Medio:

· Aprender los conceptos de célula, tejido, órgano, sistema y organismo, aplicados al cuerpo humano.

· Reconocer los órganos de los sentidos, así como sus funciones.

· Reconocer los órganos del sistema nervioso y sus funciones.

· Conocer la anatomía y fisiología de la digestión, respiración, circulación y excreción.

· Distinguir los órganos del aparato reproductor femenino y masculino.

· Conocer el significado de la fecundación y sus consecuencias.

· Conocer lo principal del relieve de España, costas y ríos más característicos.

· Reconocer los diferentes climas y su vegetación.

· Conocer los rasgos generales de Europa.

· Identificarse como miembro de la U.E. en un espacio democrático.

· Reconocer las principales etapas de nuestra historia y algunos de sus personajes y hechos más relevantes.

Lengua Extranjera. Ingles

· Dice los números de 1-1000, el abecedario y la fecha.

· Utiliza expresiones y frases para hablar en términos sencillos sobre su familia y otras personas, el tiempo atmosférico, la ropa, libros, juegos y sobre contenidos de las diferentes áreas.

· Comprende mensajes, informaciones y conversaciones claras y sencillas.

· Completa textos con palabras o frases que escucha en una audición y con input visual

· Produce textos cortos a partir de modelos de comunicación

· Sigue las fases de producción de un texto para realizar un proyecto: planificación, textualización y revisión.

· Describe los objetos, las personas y las acciones de éstas representados en un dibujo con frases cortas que siguen las estructuras bien ensayadas en clase.

· Realiza breves exposiciones en público, conversaciones entre iguales o lectura en voz alta, y siempre a partir de modelos.

· Reproduce aspectos sonoros, de ritmo, acentuación y entonación a partir de modelos.

· Representa una historia con adecuada pronunciación, entonación captando la intención del hablante y siguiendo el modelo dado

· Canta una canción respetando el ritmo, entonación y pronunciación y usando lenguaje corporal para representar su contenido comunicativo

· Utiliza las nuevas tecnologías para completar proyectos sobre países de habla inglesa, festivales y costumbres de dicho países.

· Identifica las peculiaridades, las costumbres y tradiciones más conocidas de países donde se habla la lengua extranjera.

· Entrega sus deberes a tiempo hechos con esmero.

Educación Artística:

· Realizar mezclas sencillas entre los colores primarios y el blanco y el negro.

· Aprender a trabajar con el lápiz y las escuadras.

· Conocer visualmente diferentes tipos de materiales, naturales y artificiales.

· Conceptualizar las tres dimensiones espaciales.

· Aprender diferentes construcciones en el plano.

· Utilizar diferentes técnicas del color: rotuladores, ceras, témperas, etc.

· Utilizar diferentes técnicas de claroscuro con lápices y rotuladores.

· Realizar construcciones fundamentales.

· Trabajar los conceptos de dirección y de sentido.

· Saber interpretar instrucciones y mensajes visuales.

· Trabajar los conceptos de proporcionalidad y semejanza.

· Conocer y usar con corrección el vocabulario básico relacionado con los fenómenos artísticos y con la expresión artística.

· Valorar el orden y la limpieza en la realización de las representaciones.

· Ser capaz de expresarse creativamente utilizando los códigos básicos del lenguaje visual.
· Ejecutar las recomendaciones básicas para obtener un buen sonido con la flauta dulce.

· Conocer el compás binario, ternario y cuaternario.

· Conocer y discriminar las diversas cualidades del sonido.

· Interpretar con la flauta la nota RE.

· Interpretar con la flauta la nota DO’.

· Participar activamente en las actividades propuestas.

· Conocer los signos de prolongación: Ligadura y puntillo.

· Interpretar con la flauta la nota RE’.

· Entonar la escala musical en sentido ascendente y descendente.

· Participar en las actividades de grupo de forma activa.

· Aprender la nota FA e interpretarla correctamente con la flauta.

· Interpretar con la flauta las notas trabajadas.
Educación Física:

· Conocer los segmentos corporales y empezar a dominarlos en situaciones estáticas y dinámicas.

· Conocer y practicar los hábitos de higiene, alimentación, postura y uso de espacios y material.

· Desarrollar actividades físicas dosificando el esfuerzo.

· Adaptar su percepción espacio-temporal para resolver situaciones motrices.

· Ajustar sus cualidades físicas a medios desconocidos.

· Conocer los movimientos técnico-tácticos elementales de los juegos

· Conocer los movimientos técnico-tácticos del baloncesto, voleibol, fútbol, balonmano.

· Practicar deportes alternativos y autóctonos.

· Utilizar nuestro cuerpo como forma de expresión.

Religión Católica:

· Compara las principales semejanzas y diferencias de las grandes religiones actuales.

· Conoce y toma conciencia de la solidaridad de la Iglesia católica y las religiones con el mundo actual.

· Descubre los principales medios y experiencias para encontrarse con Dios

· Conoce la presencia y la importancia de la Virgen María en el Nuevo Testamento y en la Iglesia católica.

· Conoce y valora el Espíritu Santo en relación con Dios Padre y Dios Hijo, y como ayuda para el desarrollo de valores cristianos y sociales.

· Conoce las principales características de los sacramentos del Orden , el Matrimonio y la Unción de enfermos.

· Toma conciencia de la importancia de respetar las creencias religiosas para mejorar la convivencia entre personas de diferentes culturas y religiones.

· Descubre la originalidad y la aportación del compromiso social y ciudadano de los cristianos.

5.- CRITERIOS DE PROMOCIÓN PARA ALUMNADO CON NECESIDADES EDUCATIVAS ESPECIALES TRANSITORIAS

· Se procurará que repitan en el último nivel del Primer y Tercer Ciclo de E. Primaria.

· Se tendrá en cuenta siempre el grado de integración social de la alumna o alumno en su grupo.

· La no promoción se estudiará individualmente con las pruebas elaboradas a tal fin y que respondan a los criterios de promoción fijados por el centro.

5.1.- ALUMNADO CON NECESIDADES EDUCATIVAS ESPECIALES PERMANENTES
La permanencia de un año más de lo establecido con carácter general en la etapa de E. Infantil y Primaria se reservará:

· Para los casos que se estimen que puedan llegar a conseguir los objetivos previstos en el ciclo.

· Para los casos en que se considere necesario reforzar de manera significativa aprendizajes instrumentales básicos que son fundamentales para continuar el proceso educativo.

Se tendrá en cuenta siempre el grado de integración social del alumnado en su grupo.

Promocionarán con su grupo de referencia, aunque no hayan alcanzado los objetivos previstos.

La promoción se estudiará individualmente, de acuerdo con los criterios fijados en la ACIS.

La promoción de este alumnado tendrá en cuenta los recursos personales y materiales disponibles y las características del grupo receptor.

En la promoción de primaria a secundaria se tendrán en cuenta los recursos materiales y humanos con los que cuenta el otro centro de acogida.

F) LA FORMA DE ATENCIÓN A LA DIVERSIDAD DEL ALUMNADO.

1.- INTRODUCCIÓN

La realidad escolar de nuestro centro nos lleva a diseñar un Plan de Atención a la Diversidad (PAD) con el fin de planificar medidas educativas (actuaciones organizativas, apoyos y refuerzos) que faciliten una respuesta adaptada a las necesidades educativas específicas que presentan las alumnas y alumnos escolarizados en él y, en especial, aquellas y aquellos con necesidades educativas especiales transitorias y permanentes.

En función de las diferentes necesidades que presenta el alumnado, dichas medidas pueden contemplar:

· El apoyo al alumnado que presenta necesidades educativas especiales por presentar discapacidad física, psíquica, sensorial o por manifestar graves trastornos de la personalidad o de la conducta.

· La atención al alumnado superdotado.

· Las actuaciones encaminadas a facilitar la inclusión educativa del alumnado inmigrante.

· La atención a las necesidades de compensación educativa.

· Las actuaciones con el alumnado que presenta dificultades de aprendizaje, escolares, etc…

De este modo, nuestro centro adquiere las finalidades establecidas desde la teoría de la escuela inclusiva, donde se acepta a cada alumna y alumno tal y como es. Diversificar es adaptar, adecuar la enseñanza a los intereses del alumnado. Contamos con más profesores en el aula, existen estructuras en las que los niños trabajan juntos, se enseñan mutuamente y participan activamente en el proceso educativo. La heterogeneidad es la nota dominante, así como los horarios diversos y la flexibilidad en el tiempo. Es decir, el sistema heterogéneo, contribuye a la diversidad. Los servicios y la ayuda al alumnado se realizan en un marco educativo general e integrado; el refuerzo se realiza dentro del aula, se decide siempre en base a criterios pedagógicos, espacios libres y placenteros, y por último todas las materias son iguales de importantes, sin primar unas sobre otras.

Por tanto, la atención a la diversidad implica una atención educativa ajustada a la totalidad del alumnado del centro, de manera que éste alcance su máximo desarrollo personal, intelectual, social y emocional.

En este mismo sentido, la presencia en el centro del profesorado especialista en Pedagogía Terapéutica (PT) y Audición y Lenguaje (AL) debe entenderse como una medida encaminada a facilitar el desarrollo del PAD y su participación debe contemplar al conjunto de alumnado que, tras la oportuna valoración del E.O.E., precisan intervención especializada. En la organización de este trabajo cobra, por tanto, especial importancia la colaboración y participación del E.O.E. en el centro.

2.- NORMATIVA DE REFERENCIA.
· Orden del 25 de Julio de 2008, por la que se regula la Atención a la Diversidad del alumnado que cursa la Educación Básica en los Centros Docentes Públicos.

· Ley Orgánica 2/2.006, de 3 de mayo de Educación, en su título II establece que las Administraciones Educativas dispondrán los medios necesarios para que todo el alumnado alcance el máximo desarrollo personal, intelectual, social y emocional, así como los objetivos establecidos con carácter general.

· Ley 17/2.007, de 10 de diciembre, de Educación de Andalucía, dispone en su artículo 48.3 que la Administración Educativa regulará el marco general de Atención a la Diversidad del alumnado y las condiciones y recursos para la aplicación de las diferentes medidas que serán desarrolladas por los Centros Docentes.

· Los Decretos 230/2.007 y 231/2.007, de 31 de julio, desarrollan lo anterior, estableciendo la Ordenación y las Enseñanzas correspondientes a la Educación Primaria en la Comunidad Autónoma de Andalucía, desarrollándose en su capítulo V las Medidas de Atención a la Diversidad.

3.- CRITERIOS GENERALES DEL CENTRO.

· Nuestro Centro dispondrá de autonomía para organizar los grupos y las materias de manera flexible y para adoptar otras medidas de Atención a la Diversidad y de fomento de igualdad entre sexos.

· Prestaremos especial atención a las estrategias de apoyo y refuerzo de las áreas o materias instrumentales de Lengua Castellana y Matemáticas.

· La atención al alumnado que presente necesidades específicas de apoyo educativo se realizará ordinariamente dentro de su grupo. Cuando dicha atención requiera un tiempo o espacio diferente, se hará sin que suponga discriminación o exclusión de dicho alumnado.

· Entre la propuesta de organización académica para la Atención a la Diversidad proponemos:

· Agrupamientos flexibles para la atención al alumnado en un grupo específico, facilitando la integración del alumnado en su grupo ordinario y no su discriminación.

· Desdoblamientos de grupos en las áreas instrumentales, con la finalidad de reforzar sus enseñanzas, o refuerzo en grupo con un segundo profesor/a en el aula.

· Refuerzo fijo que supone concretar los alumnos/as que van a recibir el refuerzo, contenidos que se van a trabajar, modalidad de apoyo que se va a adoptar, por norma general este refuerzo se llevará a cabo dentro del aula ordinaria, pudiéndose desarrollar fuera cuando se realice a un grupo de al menos cuatro alumnos/as.
· Las medidas que se establecen a nivel tutorial serán:

· Evaluación inicial para saber los conocimientos previos del alumno/a

· Desarrollo de las propuestas recogidas en el Plan de Convivencia

· La atención individualizada al alumno/a

· La programación de aula adaptada a las necesidades detectadas en el grupo

· Apoyo tutorial al grupo clase, haciendo especial hincapié en trabajar habilidades sociales y cognitivas y pautas para el estudio.

· Evaluación continua y diversificada

· Acción tutorial con familias.

· Cuando las necesidades de un alumno/a requieren de medidas más individualizadas se procede de la siguiente forma:

· Evaluación psicopedagógica realizada por parte del EOE. Todas las demandas de los tutores, en este sentido, son canalizadas por la Jefatura de Estudios. El tutor/a cumplimenta una ficha protocolo de demanda de diagnóstico psicopedagógico y documento de aceptación por parte de la familia.

· Para poder organizar correctamente el proceso de enseñanza-aprendizaje, así como las medidas compensatorias, el Centro tiene previstos tres niveles de coordinación:

· E.T.C.P.: se toman los acuerdos pedagógicos que van a dirigir la vida del Centro y se valoran y modifican si procede. Se convoca mensualmente.

· Coordinación de Ciclos. Se programan refuerzos, agrupaciones, apoyos específicos, actividades complementarias, etc.

· Coordinación entre los Refuerzos y Apoyos. Junto con el Jefe de Estudios y el EOE, valoran las medidas adoptadas para cada alumno y la adecuación de las mismas, también se valoran las demandas realizadas por los tutores.

· Claustro de Profesores. Encargado de la aprobación de los documentos institucionales y que determinan la organización del Centro.

· Consejo Escolar, que representa a la comunidad educativa y que colabora y se coordina con servicios, instituciones y asociaciones del entorno.

4.- TIPOS DE PROGRAMAS O MEDIDAS CURRICULARES.

4.1.- Programa de refuerzo de áreas o materias instrumentales.
· Tienen como fin asegurar los aprendizajes básicos de Lengua Castellana y Matemáticas, que permitan al alumnado seguir con aprovechamiento las enseñanzas de E. Primaria.

· Están dirigidos al alumnado de Ed. Primaria que se encuentre en alguna de las siguientes situaciones:

· El alumnado que no promociona de curso

· El alumnado que aún promocionando de curso no ha superado algunas de las áreas o materias instrumentales del curso anterior.

· Aquellos en quienes se detecten, en cualquier momento del Curso, dificultades en las áreas o materias instrumentales de Lengua Castellana y Matemáticas.

· El alumnado que supere los déficits de aprendizaje detectados abandonará el programa y se incorporará a las actividades programadas por el grupo.

· El profesorado que imparta el programa de Refuerzo realizará el seguimiento de la evolución del alumnado e informará periódicamente de dicha evolución a las familias.

4.2.- Programa de refuerzo para la recuperación de los aprendizajes no adquiridos.
· El alumnado que proporcione sin haber superado todas las áreas o materias seguirá un programa de refuerzo destinado a la recuperación de los aprendizajes no adquiridos y deberá superar la evaluación correspondiente a dicho programa.

· Los programas de refuerzo para la recuperación de los aprendizajes no adquiridos incluirán el conjunto de actividades programadas para realizar el seguimiento, el asesoramiento y la atención personalizada al alumnado con áreas o materias pendientes de cursos anteriores, así como las estrategias y criterios de evaluación.

4.3.- Programas de adaptación curricular. alumnado de n.e.e.
· La Adaptación Curricular es una medida de modificación de los elementos del currículo, a fin de dar respuesta al alumnado con Necesidades Específicas de Apoyo Educativo.

· Los Programas de Adaptación Curricular están dirigidas al alumnado que se encuentre en algunas de las situaciones siguientes:

· Alumnado con Necesidades Educativas Especiales.

· Alumnado que se incorpora tardíamente al Sistema Educativo

· Alumnado con dificultades graves de aprendizaje

· Alumnado con necesidades de Compensación Educativa.
· Alumnado con altas capacidades intelectuales.

· La escolarización del alumnado que sigue programas de Adaptación Curricular se regirá por los principios de normalización, inclusión Escolar y Social, flexibilización y personalización de la enseñanza.

4.4.-
Tipos de programas de adaptación curricular y apoyos.
· Adaptaciones Curriculares No Significativas: cuando el desfase curricular con respecto al grupo de edad del alumnado es poco importante. Afectará a los elementos del currículo que se consideren necesarios, la metodología y contenidos, pero no a los objetivos ni a los criterios de evaluación. Será alumnado de Refuerzo Educativo.

· Adaptaciones Curriculares Significativas: cuando el desfase curricular con respecto al grupo de edad del alumnado haga necesaria la modificación de los elementos del currículo, incluidos los objetivos y los criterios de evaluación. Alumnado de Apoyo Educativo.

Las A.C.I.S. requerirán una evaluación psicopedagógica previa, realizada por el E.O.E., con la colaboración del profesorado que atiende al alumno/a.

Los responsables de la elaboración de las A.C.I.S. serán el profesorado especialista en Pedagogía Terapéutica o/ Apoyo a la Integración , con la colaboración del profesorado y el asesoramiento de los Equipos de Orientación.

Las ACIS quedarán recogidas en SENECA y que contendrá los siguientes apartados:

· Informe de evaluación psicopedagógica

· Propuesta curricular por materias, en la que se recoja la modificación de los objetivos, metodología, contenidos, criterios de evaluación y organización del espacio y del tiempo.

· Adaptación de los criterios de promoción

· Organización de los apoyos educativos

· Seguimiento y valoración de los progresos realizados por el alumnado, con información al mismo y a la familia.

5.- OBJETIVOS

1. Proporcionar al alumnado una respuesta educativa adecuada y de calidad que le permita alcanzar el máximo desarrollo personal y social.

2. Adaptar de forma especial dicha respuesta educativa al alumnado con necesidades educativas matriculado en el centro.

3. Planificar propuestas educativas diversificadas de organización, procedimientos, metodología y evaluación adaptada a las necesidades de cada alumna y alumno.

4. Coordinar el desarrollo de actividades encaminadas a la inserción y promoción del alumnado con características específicas.

5. Establecer cauces de colaboración entre los diversos profesores que intervienen con el alumnado de necesidades educativas especiales.

6. Organizar los recursos personales y materiales del centro con el fin de facilitar una respuesta educativa adecuada a todo el alumnado, fundamentalmente a los que presentan necesidades educativas especiales.

7. Fomentar la participación de las familias e implicarlas en el proceso educativo de sus hijos.

8. Coordinación con instituciones u organismos externos al centro.

6.- PROCESO DE IDENTIFICACIÓN Y VALORACIÓN.
En nuestro centro establecemos dos tipos de procesos de identificación ante la presencia de niñas y niños con dificultades de aprendizaje:

1. El alumnado con necesidades educativas especiales, que se escolarizan por primera vez en el centro, cuentan con un Dictamen de Escolarización: documento realizado por el EOE como resultado de la valoración psicopedagógica. Se trata de alumnos que presentan necesidades educativas especiales permanentes (discapacidad).

2. En el centro se detectan alumnas y alumnos por parte del profesor-tutor. Se trata de niñas y niños que presentan una dificultad de aprendizaje puntual, sospechas de discapacidad, alta capacidad, retraso escolar severo con o sin situación social desfavorecida, trastornos graves del lenguaje o de conducta…, y que requieren valoración en el contexto de enseñanza-aprendizaje.

Una vez detectadas las dificultades de aprendizaje, establecemos una valoración a partir de los datos obtenidos:

· La tutora o tutor adoptará las medidas oportunas para dar respuestas a esas dificultades, asesorado por los profesores especialistas del centro en cuanto a recursos, estrategias y metodología.

· Si no se resuelven, la tutora o tutor solicitará la autorización a los padres para la valoración y rellenarán la hoja de solicitud de intervención.

· Ambos documentos se entregarán en la Jefatura de Estudios y desde allí se trasladará al Orientador de Referencia del EOE.

De forma más detallada, dentro de este proceso se pueden llevar a cabo los siguientes tipos de valoración en función de las dificultades que presente nuestro alumnado:

	TIPO DE VALORACIÓN
	CUANDO
	PROCESO

	LENGUAJE

(2)
	· Cuando hay dificultades de habla y/o lenguaje en E. Infantil.
	1. El tutor/a comunica a la familia la intención de valoración y les pedirá autorización.

2. La Logopeda del centro realiza una pequeña valoración orientando al tutor/a sobre el tratamiento oportuno.

3. El tutor/a pide a Jefatura de Estudios la hoja de solicitud de valoración, la rellena y se la devuelve a la Jefatura de Estudios, que la entregará al Referente del E.O.E. quien canalizará las actuaciones.

4. Las valoraciones serán realizadas según la prioridad que marque el E.T.C.P.

5. EL tutor/a, con la participación del profesorado que trabaja con el alumno/a, rellenará una serie de documentos que recogen información de aspectos personales, académicos y conductuales.
6. La psicopedagoga y, en su caso, la médico y/o la logopeda, aplicarán las pruebas necesarias, recogerán la información del profesorado y elaborarán un informe.

7. La psicopedagoga aplicará las pruebas pertinentes, recogerá la información del profesorado y de la familia y elaborará un informe.

	LENGUAJE

(1-3-4)
	· Cuando hay un retraso evidente del lenguaje.

· En caso de un cuadro dislálico o retraso del habla/lenguaje en E. Primaria.
	

	PROBLEMAS ESCOLARES

(1-3-4-5)
	· Cuando se detectan dificultades puntuales en instrumentales (PE).

· Cuando las alumnas y alumnos tienen retraso, pero no llega a ser de dos cursos.

· Cuando hay alumnas y alumnos de 6º con problemas escolares que pasan a Secundaria.

	

	PSICOPEDAGÓGICA

(1-3-4-5-6)
	· Cuando hay discapacidad: física, psíquica o sensorial

· Cuando hay una situación de desventaja socioeducativa acompañada de retraso escolar severo.

· Cuando hay dificultades específicas de aprendizaje; desfase de dos cursos con respecto a su grupo-clase en instrumentales, con o sin discapacidad intelectual.

· Cuando hay bajo rendimiento escolar por Alteración del lenguaje y /o del habla; la alumna o alumno supera los 6 años y persistan las dificultades del habla; disfemia leve, lenguaje ininteligible dislalia no evolutivas u otras alteraciones del lenguaje, que se acompañen o no de retraso escolar pero no de discapacidad.

· Cuando hay sobredotación (nivel intelectual muy alto, inusual creatividad, alto rendimiento).
	

	PSICOPEDAGÓGICA (1-3-4-5-6-7-8)
	· Cuando hay bajo rendimiento escolar
· por Alteración conductual, que se acompañan o no de retraso escolar y no de una discapacidad de tipo físico, psíquico y sensorial, ni por absentismo escolar o escolarización tardía.
	

7.- PROCEDIMIENTO PARA LA DETERMINACIÓN DE N.E.E.

· Derivadas de discapacidades físicas, psíquicas, sensoriales o por sobredotación intelectual:

· Se realizará a partir de la evaluación inicial que efectuará el tutor

· La intervención psicopedagógica la solicitará el tutor/a con el VºBª del Director

· Se informará a la familia de la necesidad de realizar evaluación psicopedagógica

· Evaluación psicopedagógica realizada por el EOE para identificar y valorar las NEE

· El E. Docente establecerá el plan de actuación, determinando los apoyos necesarios

· Información a la familia

· Derivadas de ritmos lentos o dificultades importantes de aprendizaje:

· Se detectará en el contexto del aula ordinaria, efectuando refuerzos en los aprendizajes básicos.

· Serán atendidos por el profesorado ordinario del centro.

· Estas intervenciones irán precedidas de:

· Evaluación psicopedagógica basada en:

· Evaluación de la competencia curricular

· Análisis de las capacidades del alumno

· ACI referida a las acciones de apoyo educativo

· Derivadas de situaciones sociales, culturales desfavorecidas o dificultades graves de adaptación escolar:

· Evaluación inicial del nivel de competencia curricular efectuada por el tutor/a

· Intervención del EOE para:

· Valoración del contexto sociofamiliar

· Identificación de las Necesidades Educativas

· Propuesta del Director del Centro como alumno con NEE por presentar 2 ó mas años de desfase curricular y encontrarse en situación de desventaja social.

· Respuesta Educativa contemplando medidas:

· Curriculares

· Organizativas

· Tutoriales

· Estos alumnos serán evaluado tomándose como referencia los criterios fijados en las Adaptaciones Curriculares.
7.1.- SEGUIMIENTO
Alumnado en general y con necesidades educativas especiales TRANSITORIAS:
· En las sesiones semanales de los equipos docentes.

· En las reuniones mensuales del E.T.C.P.

· En la información que cada tutor/a deja al terminar el ciclo o curso.

· En los encuentros que se producen entre los tutores/as, el profesorado de apoyo en tiempos prefijados o fortuitos.

· Se celebran reuniones de seguimiento cumplimentando el documento de informe individualizado con el objetivo de hacer un trasvase de información de Primaria a Secundaria.

· Se hace seguimiento a través de las relaciones de alumnado que solicita la Administración en la Memoria Informativa y en censo de alumnado con necesidades educativas especiales.
Alumnado con necesidades educativas especiales PERMANENTES:

· El seguimiento será llevado a cabo en sesiones cuatrimestrales de la Comisión de Integración. Dicha Comisión está constituida por:

· Jefe de Estudios.

· Tutora o tutor.

· Profesorado de apoyo.

· Profesorado especialista de PT y AL.

· Referente del E.O.E. de la zona.

Su función principal es la de coordinar todos los aspectos relacionados con las medidas adaptadas, realizar la evaluación y el seguimiento y proponer las modificaciones oportunas.

· Se hace seguimiento a través de la solicitud de revisión al E.O.E. del alumnado con necesidades educativas especiales permanentes (discapacidad), emitiéndose un nuevo informe en el que se recoge el estado actual del caso: déficit, tipo de apoyo, modalidad de escolarización, recursos, necesidad de revisión de las adaptaciones, etc.

· Se celebran reuniones de seguimiento cumplimentando el documento de informe individualizado con el objetivo de hacer un trasvase de información de Primaria a Secundaria.

· Se hace seguimiento a través de las relaciones de alumnado que solicita la Administración en la Memoria Informativa y en censo de alumnado con necesidades educativas especiales.

· Se hace seguimiento de este alumnado a través del Dictamen de Escolarización en cada cambio de etapa Educativa: documento en el que se consignan los déficits, los recursos necesarios, la conformidad de la familia y la siguiente revisión.

G) LA ORGANIZACIÓN DE LAS ACTIVIDADES DE REFUERZO Y RECUPERACIÓN.
1.- OBJETIVOS DEL PLAN DE REFUERZO.
El objetivo principal del plan es asistir y atender mediante una actuación específica e individualizada el proceso de aprendizaje de aquel alumnado con dificultades en la superación de los contenidos básicos y significativos en las áreas instrumentales.

1.1.- Objetivos organizativos
· Planificar las actividades de Refuerzo Educativo, gestionando, coordinando y distribuyendo todos los recursos temporales, humanos y materiales disponibles en el Centro con el fin de ofrecer una asistencia pedagógica eficaz, prioritaria y continuada a todo nuestro alumnado que presente deficiencias de aprendizaje en las áreas instrumentales básicas.

· Mejorar los procesos de enseñanza del profesorado del centro en lo que se refiere a planificación, coordinación y evaluación de las medidas de atención a la diversidad adecuadas a la situación de los alumnos.

· Mejorar los procesos de evaluación de los alumnos (inicial, de seguimiento y final)

· Optimizar la organización del centro con el fin de atender a la diversidad de los alumnos deforma ordinaria, lo que supone planificar, coordinar y evaluar medidas de atención a las necesidades de todos los alumnos.

· Aumentar la implicación de los alumnos en su propio aprendizaje.

· Ampliar e incrementar la oferta de las actividades dirigidas a los alumnos con necesidades educativas.

· Cumplimentar los documentos individualizados de observación y evaluación inicial y posterior seguimiento y valoración de logros, en el que se concretan los aspectos en los que puedan presentar dificultades de aprendizaje nuestros/as alumnos/as.

· Mantener un contacto continuo entre el profesorado tutor y el de refuerzo, realizando entre ambos la planificación del trabajo preferente, el seguimiento y la valoración de los logros del alumnado, a través de sesiones de coordinación a lo largo del curso.

· Estudiar las diferentes propuestas que mejoren esta actividad, dentro del ámbito de competencias del ETCP y del Claustro de Maestros/as.

1.2.- Objetivos pedagógicos relacionados con los alumnos.
· Conseguir que el alumnado que presente dificultades de aprendizaje alcance, mediante actividades planificadas y estructuradas de refuerzo pedagógico, un nivel adecuado de aptitud en las áreas de carácter básico e instrumental.

· Lograr una competencia comunicativa suficiente en el alumnado procedente de países de lengua distinta a la castellana, que le permita seguir las enseñanzas sin dificultad.

· Coadyuvar a alcanzar una adquisición de valores sociales y éticos positivos y a la mejora de la actitud del alumnado más conflictivo del centro.

· Lograr en un plazo razonable la integración total y la participación normalizada del alumnado objeto de refuerzo en cualquiera de las actividades en sus respectivos grupos.

· Preparar al alumno con dificultades de aprendizaje en las técnicas instrumentales básicas para emprender con garantías de éxito la Educación Secundaria.

· Evitar el fracaso escolar persistente y que los alumnos abandonen el sistema educativo de forma prematura y sin cualificación.

· Facilitar a los alumnos el logro de aprendizajes constructivos y significativos mejorando sus procedimientos de aprendizaje.

· Propiciar en los alumnos una actitud positiva y activa hacia el aprendizaje.

· Reforzar la autoestima personal, escolar y social de los alumnos.

2.- PLAN DE ACTUACIÓN Y PRINCIPIOS METODOLÓGICOS.
2.1.- Alumando al que se dirige esta actividad
· El criterio determinante para decidir que un alumno se incorpore a la Medida de Refuerzo Educativo es, fundamentalmente, su actual nivel de competencia curricular, en el que pueden aparecer o ya existir dificultades de aprendizaje, principalmente en las áreas instrumentales básicas (Lengua Castellana y Matemáticas)

· Estas dificultades de aprendizaje han de ser referentes al nivel curricular anterior, con un desfase no superior a dos años, pues pasarían a ser atendidos con medidas de Atención a la Diversidad con carácter más extraordinario:

· Alumnado con retraso o dificultades en el aprendizaje de los contenidos mínimos de las áreas instrumentales y que no requiera medidas de carácter extraordinario ni atención especializada en aulas de apoyo a la integración.

· Alumnado que ha recibido evaluación negativa en áreas instrumentales y que se prevea que no podrán superar la evaluación sin una atención suplementaria.

· Alumnado extranjero que se incorpora al centro con graves carencias de conocimientos instrumentales, fundamentalmente lingüísticos.

El alumnado de estos tres puntos no estará considerado en ningún caso de necesidades educativas especiales, ya que en ese caso, recibirá el apoyo por parte de las especialistas de Pedagogía Terapéutica o de Audición y Lenguaje.

· Alumnado con problemas de integración en el grupo debido a la carencia de valores sociales y éticos positivos y a comportamientos y actitudes negativas para él/ella y los demás.

2.2.- Criterios de selección del alumnado y procedimiento de derivación

El proceso de derivación podrá llevarse a cabo de dos maneras:

· Derivación hecha por el Tutor del curso anterior al que se implantará la Medida de Refuerzo, poniendo en conocimiento del Jefe de Estudios y del Tutor del curso siguiente las medidas educativas tomadas hasta el momento y sus resultados, valorando conjuntamente la pertinencia de futuras dificultades a través de esta Medida.

· Derivación hecha por el tutor/a: pone en conocimiento del Jefe de Estudios la necesidad de valorar la incorporación de un alumno/a al programa, argumentando las necesidades que justifican esta derivación.

2.3.- Contenidos a reforzar
· El plan está orientado al refuerzo de las áreas instrumentales básicas (lengua –L1 y L2- y matemáticas) y al de valores y actitudes positivos.

· La atención de la lengua extranjera (L2) a dependerá, en todo caso, de la disponibilidad horaria del profesorado especialista en este área.

· Igualmente se incardina a la ayuda al alumnado procedente del extranjero con nulos o escasos conocimientos del idioma castellano, con el objeto de proporcionarle la suficiente competencia en comunicación en nuestra lengua como para poder integrarse sin dificultades en su grupo correspondiente.

· Asimismo, con el mismo fin integracionista, se propone este plan para el alumnado con graves problemas de comportamiento convivencial en el centro, con deficiencias en la adquisición de valores y actitudes positivos.

2.4.- Profesorado implicado en el desarrollo del programa de actuación.
· Jefe de Estudios, encargado de coordinar el Plan en todos los aspectos (horarios, agrupamientos, profesorado, etc,). Informará al Claustro, ETCP y Consejo Escolar de los resultados de dicho Plan y de las propuestas de mejora.

· EOE-PT-AL. Deberá ofrecer ayuda y asesoramiento para el mejor desarrollo del Plan y participará en la evaluación del mismo.

· El profesor/a de Pedagogía Terapéutica, poniendo a disposición del profesorado que interviene en el Plan materiales y recursos necesarios, así como ofreciendo estrategias de actuación y participando en la evaluación.

· Tutores/as: encargados de determinar los alumnos/as con necesidades de Refuerzo, informando a las familias de las medida que se van a tomar y coordinándose con los profesores encargados del Refuerzo, participando activamente en su evaluación.

· Profesores de Refuerzo Educativo y profesores con horario disponible: encargados de llevar a la práctica el Plan, valorar los resultados y emitir los informes trimestrales de evaluación, en colaboración con los tutores.
2.5.- Organización temporal de la actividad
· Una vez cubierto el horario de atención a los grupos ordinarios del centro, el horario lectivo restante, no comprometido en reducciones o actividades legalmente establecidas, se destinará a cubrir el refuerzo del alumnado con esta necesidad. Esta disposición de horario afecta igualmente al profesorado encargado del apoyo/sustituciones.

· Estas condiciones se reflejarán en la confección del horario general del centro y se pondrá en conocimiento de todo el personal afectado, junto con el plan anual de refuerzo.

· El horario de aplicación se distribuye respetando las especialidades y procurando que coincidan con las horas asignadas a las materias instrumentales.

· Su elaboración ha sido consensuada por los tutores/as, maestros/as de Refuerzo y la Jefatura de Estudios-

2.6.- Priorización de la atención
· De manera prioritaria esta actividad se llevará a cabo en la etapa de Educación Primaria, de acuerdo con lo establecido en la Orden de 25 de julio de 2008, sobre atención a la diversidad. Sólo cuando estén cubiertas suficientemente las necesidades en este período educativo, se podrán atender casos concretos y evaluados en la etapa de Educación Infantil.

· Se procurará, en los casos en los que el refuerzo sea realizado por el profesorado tutor, que éste se lleve a cabo dentro de su mismo ciclo o en cursos inmediatos al que imparte este/a maestro/a. Esto puede facilitar la tarea de coordinación con el tutor/a del alumno.

· Se considera que la prevención y la inmediatez de la respuesta educativa a las necesidades del alumnado son los dos elementos indispensables para que este plan de refuerzo sea eficaz, por lo que se incorporarán a este plan de forma preventiva cuando se considere que pudieran llegar a tener dificultades en un futuro cercano.

· Una vez cubiertas las necesidades de este alumnado, se considerarán los casos de alumnos/as cuyas dificultades se prolongan en el tiempo, aplicándosele un refuerzo compensatorio.

· La atención del alumnado de refuerzo cesará tras considerar el profesorado que lo atienda directamente que las dificultades detectadas en un principio han sido superadas con las garantías suficientes de proseguir con éxito su aprendizaje.

· Asimismo, podrá solicitarse a lo largo del curso, en las condiciones consideradas en el protocolo de actuación, la inclusión de un/a alumno/a en esta actividad cuando concurran las condiciones personales para ello, de acuerdo con este plan.

2.7.- Protocolo de actuación.
I. El/La tutor/a tras la de observación y evaluación del alumno/a propondrá al Jefe de Estudios su inclusión en el programa de refuerzo.

II. Tras estudiar todos los casos, el Jefe de Estudios propondrá a los/las coordinadores/as de cada ciclo en reunión del ETCP la distribución de alumnos de refuerzo entre el profesorado que asumirá esta tarea, teniendo en cuenta la disponibilidad de éste, la priorización de casos por los criterios de atención del Plan y la distribución horaria de las áreas instrumentales básicas en el grupo de cada alumno/a.

III. El ETCP podrá hacer propuestas de mejora o de priorización de casos y deberá aprobar el Plan Anual de manera definitiva.

IV. Cuando se produzcan nuevos casos a lo largo del curso, se procederá de igual forma. El alumnado nuevo se incorporará a los grupos ya constituidos o se hará una nueva distribución sin que ello represente perjuicio para los ya atendidos.

V. El/La maestro/a tutor/a mantendrá una reunión inicial con el/la maestro encargado del refuerzo de su alumnado.

VI. El/la maestro/a encargada del refuerzo diseñará una programación individual o colectiva, según las necesidades personales del alumnado que atienda, basándose en los datos aportados por el/la tutor/a en la ficha de observación y evaluación.

VII. Los/Las maestros/as encargados/as del refuerzo del alumnado de un grupo deberán asistir a las reuniones de coordinación que convoque el tutor de ese grupo y a las sesiones de evaluación de este mismo grupo, donde se estudiará el estado del proceso y se tomarán las decisiones oportunas.

VIII. Los/Las maestros/as encargados/as del refuerzo deberán llevar una ficha con el plan de trabajo y el seguimiento individualizado de cada uno de los/las alumnos/as atendidos/as con la que asistirá a las reuniones antes mencionadas.

2.8.- Modalidades de atención.
La atención en el refuerzo se organizará en una doble vertiente:

a) Según el número de alumnos atendidos:

· Atención en agrupamientos flexibles: dirigida al alumnado que necesite adquirir o afianzar debido a un grave retraso técnicas instrumentales (lecto-escritura y cálculo básico). Podrán asistir al aula donde se esté trabajando estas técnicas en el nivel que el alumnado necesite.

· Atención en pequeños grupos: dirigida al trabajo en las áreas instrumentales, principalmente lectura y escritura, cálculo y razonamiento lógico-matemático.

· Atención individualizada: cuando se considere, por razones de rendimiento, convivencia... que una atención individualizada puede favorecer el rendimiento de un/a alumno/a.

· Excepcionalmente, en el caso del refuerzo de valores y actitudes positivos, podrán y deberán celebrarse algunas sesiones con el grupo-clase del alumnado implicado para reforzar las medidas emprendidas y conseguir la integración plena de éste.

b) Según el lugar de atención:

· Atención en aula ordinaria: con carácter general éstos recibirán esta atención en su propia aula ordinaria.

· Atención en aula distinta: dirigida al alumnado que reciba formación en técnicas instrumentales muy básicas en otro grupo distinto al suyo ordinario (agrupamiento flexible).

· Atención en aula de refuerzo: esta modalidad se llevará a cabo en aquellos casos en los que, tras un análisis pormenorizado de causas y factores (personalidad del alumno, necesidades prioritarias, grado de concentración ante el trabajo, motivación por él, comportamiento, efectos ambientales, características del grupo, influencia sobre este alumnado…) aconseje el hecho de que sería más beneficioso y positivo, tanto para este alumnado como para el grupo en general, que reciba la atención de refuerzo en otra aula distinta destinada a esta tarea y siempre que al menos se atienda a cuatro alumnos/as.

Tanto en el segundo como en el tercer caso, se procurará siempre que prime ante todo la integración y la no marginación del alumnado necesitado de esta atención. En caso de que no pueda garantizarse este principio, se optará siempre por el primera modalidad.

2.9.- Medios, recursos y materiales.

Para desarrollar las actividades de Refuerzo fuera del aula se podrá disponer de un aula habilitada específicamente para ello, con los siguientes materiales y recursos:

· Libros de texto

· Fichas facilitadas por los tutores

· Fichas elaboradas por los maestros de Refuerzo

· Libros de lectura

· Textos de lectura y comprensión lectora facilitados por el EOE

· Cuadernillos de trabajo de: ortografía, caligrafía, composición , cálculo y problemas

· Recursos informáticos

2.10.- Modelo de planificación y seguimiento.

Los tutores informarán al profesorado de Refuerzo las deficiencias y dificultades de aprendizaje que se den específicamente en cada uno de los/as alumnos/as y se acordarán los objetivos y metodología a seguir.

Cada maestro/a de Refuerzo llevará un registro de los contenidos reforzados y de la evaluación continua del alumnado. Los logros se compararán con los de su grupo y se valorará periódicamente, si es posible la reincorporación a las actividades programadas para el conjunto de la clase.

En el apartado de Anexos se incluyen los modelos de Seguimiento y Evaluación.

2.11.- Evaluación de los diferentes aspectos del Plan.
a) Seguimiento y evaluación del alumnado:

· El seguimiento y la valoración de los resultados y del nivel de progreso del alumnado se llevará a cabo tanto por parte del/de la maestro/a tutor/a como del/de la maestro/a de refuerzo, considerando como base el informe de observación y evaluación inicial y lo programado como plan de trabajo en consecuencia.

· Para ello se mantendrán reuniones periódicas, que podrán coincidir con la de coordinación docente de cada grupo y las de evaluación trimestrales. Tras establecer el programa a trabajar en la primera reunión, sucesivamente se irá revisando el plan de trabajo con el objetivo de ajustar lo programado a la realidad del alumnado, recogiendo por escrito los avances logrados por el mismo en su proceso de enseñanza-aprendizaje.

· Junto al boletín informativo de calificaciones, se emitirá a las familias un breve informe individualizado sobre los avances logrados por sus hijos/as dentro del plan de refuerzo.

b) Seguimiento y evaluación del plan:

· El plan será valorado en sus diferentes aspectos a lo largo del curso a través del ETCP, modificando los que se consideren oportunos.

· Asimismo, cada equipo docente hará una valoración última de todos los aspectos del plan al final del curso, con objeto de que figure en la memoria final, de acuerdo con el plan de evaluación del centro, y tomar las decisiones oportunas para el curso siguiente.

c) Criterios de evaluación:

· Los criterios de evaluación para determinar si el Plan de Refuerzo ha contribuido a la adquisición de los objetivos pretendidos y, por lo tanto, ha generado un proceso de mejora en el centro, son los siguientes:

· En el centro:

· Aumento de la coordinación entre todo el Profesorado, Jefatura de Estudios y Equipo de Orientación, de los cuales se derivan propuestas de actuación concretas

· Mejora de la utilidad de las reuniones del profesorado y posible reorganización de horarios

· Logro de un alto nivel de concienciación docente en torno a la necesidad de profundizar en el proceso de enseñanza para lograr unos criterios comunes

· Aumento de la preocupación por la evaluación inicial del alumno/a

· Incremento de la coordinación entre estas educativas

· Potenciación del interés por seguir avanzando en la formación del profesorado

· En el aula:

· Obtención de resultados positivos en todos los grupos de alumnos/as de Refuerzo

· Realización de cambios metodológicos en el aula, más individualizada, con control exhaustivo de actividades, diseño de unidades didácticas adaptadas…

· En el alumno:

· Avance significativo en la adquisición de capacidades, nivel de competencia curricular y hábitos de trabajo individual y colectivo propios de su nivel

· Potenciación de la autoestima del alumno/a y de su motivación hacia las tareas académicas.

· A final de curso, se reunirán todos los maestros/as los implicados en el Plan de Refuerzo con el Jefe de Estudios, para valorar si la medida ha sido un éxito a partir de los criterios anteriormente expuestos. Basándose en esta valoración se tomarán las medidas de mejora adecuadas para ser tenidas en cuenta e incorporarlas al Plan de Refuerzo del curso siguiente.

d) Evaluación Inicial:

· Al inicio de curso los tutores/as determinarán el nivel de competencia curricular de los alumnos/as con una evaluación inicial.

· La evaluación de las competencias curriculares del alumno/a nos permite identificar lo que el alumno/a es capaz de hacer con relación a los objetivos y contenidos de las diferentes áreas curriculares.

· El hecho de que el alumno/a pueda atribuir sentido a los nuevos aprendizajes propuestos exige identificar sus conocimientos previos, finalidad a la que se orienta la evaluación de las competencias curriculares.

· La evaluación inicial se realiza con las pruebas elaboradas teniendo en cuenta los objetivos mínimos del Proyecto Curricular del Centro.
3.- LOS CRITERIOS PEDAGÓGICOS QUE SE HAN TENIDO EN CUENTA PARA PLANIFICAR EL REFUERZO:

1º) El apoyo en el Aula de E.E. se hará para el alumnado que teniendo informe del E.O.E. sea de N.E.E. y para el alumnado que así se determine en dicho informe.

2º) El Profesorado con horario disponible atenderá al alumnado con desfase educativo o que necesite un refuerzo en alguna materia. Dicha atención se realizará dentro del aula en la que esté escolarizado el alumnado y como apoyo al tutor/a, para que así pueda dedicarse a impartir el currículo al resto del alumnado de su tutoría.

3º) La profesora con horario disponible para llevar a cabo la 1ª baja en Infantil atenderá al alumnado de Infantil. Esta labor la realizará en el aula en la que esté escolarizado el alumnado y como apoyo a la tutora, para que así pueda dedicarse a impartir el currículo al resto del alumnado de su tutoría.

4º) El alumnado que necesite más atención de la que se le esté prestando y el que necesite un apoyo o refuerzo puntual en alguna materia, deberá ser atendido siempre que el tutor o tutora lo ponga en conocimiento de la Jefatura de Estudios y el Equipo de Orientación y las posibilidades horarias del profesorado lo permitan.

5º) Lo más conveniente para el alumnado es que el refuerzo recibido sea desarrollado por el menor número de profesores/as.

6º) Los profesores/as que refuerzan a un mismo grupo deben coordinar actuaciones si imparten la misma área.

7º) El refuerzo al alumnado se dará siempre que las necesidades del Centro lo permitan (bajas por enfermedad, días de actividades extraescolares...)

8º) Es de obligado cumplimiento por el profesorado encargado de algún refuerzo la ficha donde recoja las actividades que hace, los logros que consigue, las dificultades aún pendientes…

9º) Si se observa alguna disfunción en la puesta en práctica o alguna propuesta de mejora se comunicará a la Jefatura de Estudios para su estudio y modificación pertinente.

10º) Sólo será posible hacer los refuerzos fuera del aula cuando se trate de agrupamientos flexibles de al menos cinco alumnos.

Estos criterios se han elaborado teniendo en cuenta la Normativa vigente, la información dada por el inspector, la opinión del E.T.C.P., el Orientador de referencia y la experiencia de cursos anteriores, retomando los aciertos y desechando los fallos.

 DOCUMENTOS DE DERIVACIÓN, OBSERVACIÓN, PLANIFICACIÓN Y EVALUACIÓN
II A. DOCUMENTO DE OBSERVACIÓN Y EVALUACIÓN
II F. DOCUMENTO DE OBSERVACIÓN Y EVALUACIÓN
III. A. DOCUMENTO SEGUIMIENTO REFUERZO EDUCATIVO

H) EL PLAN DE ORIENTACIÓN Y ACCION TUTORIAL.
INTRODUCCIÓN

Hemos tenido en cuenta a la hora de elaborar la programación de intervención tutorial el Plan de Convivencia y la referencia de la intervención llevada a cabo por las tutorías en cursos precedentes.

PRINCIPIOS DEL PLAN DE ACCIÓN TUTORIAL

El principio que inspira nuestro PAT es:

“La acción tutorial no es una tarea puntual, sino un proceso continuo que constituye un componente fundamental del proceso educativo”, el cual debe reunir una serie de características:

a)
Ser continua y ofertarse al alumno a lo largo de los distintos niveles de su escolaridad.

b)
Implicar de manera coordinada a las distintas personas e instituciones que intervienen en la educación: profesores, escuela, familia y medio social.

c)
Dar respuesta a la heterogeneidad de las aulas, tanto desde el punto de vista personal como de las problemáticas sociales. Las peculiares características de nuestro alumnado en cuanto a la diversidad de su origen social y cultural, lingüístico y de capacidades de aprendizaje debe ser tenida muy en cuenta.

d)
Capacitar a los individuos para su propia autoorientación y crear en ellos de manera progresiva una actitud hacia la toma de decisiones fundamentales y responsables sobre su propio futuro, primero en la escuela, ante las distintas opciones educativas, y luego ante las distintas alternativas de vida social y profesional.

 El Equipo Directivo se marca dos objetivos fundamentales como marco de la Programación:

1.- Facilitar información, procedimientos y materiales a los tutores para el desarrollo de la acción tutorial.

2.- Apoyar la aplicación de una programación de la acción tutorial que recoja los ámbitos de actuación del tutor.

 LA FIGURA DEL TUTOR/A

Según establece el currículo oficial, la docencia no tiene por objeto solamente conocimientos y procedimientos, sino también valores, normas y actitudes; tiene por objeto, el pleno desarrollo personal de los alumno/as, un desarrollo que implica, por parte de los profesores/as, el ejercicio de la función tutorial. Así el ejercicio de la tutoría queda plenamente incorporado e integrado en el ejercicio de la función docente, como función realizada con criterios de responsabilidad compartida y de cooperación, en el marco del proyecto curricular y del trabajo del equipo docente.

FUNCIONES DEL TUTOR/A

Las funciones y tareas generales que se encomiendan al tutor/a tienen diferentes tipos de destinatarios y ámbitos de actuación (ante todo el alumnado, pero también el profesorado y las familias) además del proceso de evaluación del aprendizaje de los alumnos y de la coordinación y evaluación del propio PAT.

Entre las funciones del tutor/a podemos indicar:

1. Facilitar la integración de los alumnos en su grupo y en el conjunto de la vida escolar y fomentar en ellos el desarrollo de actitudes participativas.

2. Contribuir a la personalización de los procesos de enseñanza y aprendizaje.

3. Atender y, en lo posible, anticiparse a las dificultades más generales de aprendizaje de los alumnos, así como a sus necesidades educativas específicas, para proceder a la correspondiente adecuación personal del currículo.

4. Colaborar, junto con EOE y la Jefatura de Estudios, en la intervención educativa específica con los alumnos que lo necesiten.

5. Coordinar el proceso de evaluación del alumnado y, teniendo en cuenta los informes del Equipo Docente, adoptar la decisión acerca de la promoción de un ciclo a otro.

6. Coordinar con el Equipo Docente la coherencia de la propia programación y de la práctica docente con el Proyecto educativo, la Propuesta curricular y la Programación general anual.

7. Contribuir a la cooperación educativa entre el profesorado y las familias de los alumnos.

OBJETIVOS DEL PLAN DE ACCIÓN TUTORIAL

Definidas las funciones del tutor, éstas se encaminan a la consecución de unos objetivos:

1. Ayudar al alumno en la elección de su trayectoria educativa.

2. Fomentar la participación activa de los alumnos en la vida del Centro.

3. Seguir el progreso educativo individual de los alumnos.

4. Favorecer la incorporación del nuevo alumnado al Centro.

5. Prevenir las dificultades de aprendizaje y no sólo asistirlas cuando han llegado a producirse, anticipándose a ellas y evitando, en lo posible, fenómenos indeseables como los del abandono, del fracaso y de la inadaptación escolar.

6. Colaborar con los otros profesores que intervienen en el grupo de alumnos, a fin de que cada uno de estos profesores incorpore a su tarea los elementos que faciliten a los alumnos el aprendizaje y el estudio en las diferentes materias.

7. Aportar al Equipo Docente la información relacionada con las características y necesidades de cada alumno/a o grupo de alumnos, a fin de que los profesores puedan adecuar su intervención de acuerdo a estas características y necesidades.

8. Coordinación y seguimiento del proceso de evaluación de los alumnos y alumnas, incluyendo el asesoramiento sobre su promoción.

9. Conducir el intercambio de información entre los padres/madres y el centro, favoreciendo la colaboración y participación.

ESTRUCTURA FUNCIONAL Y MODELO ORGANIZATIVO

El Equipo Directivo hace una oferta inicial consistente en:

· Elaboración de la programación marco del presente PAT.

· Reuniones periódicas de coordinación de tutores.

· Elaboración y recopilación de documentos.

· Atención a las consultas particulares de los tutores.

· Entrevistas individuales con los alumnos remitidos por el tutor.

· Participación en las sesiones de evaluación.

· Participación y orientación de la reunión con padres a principios de curso.

· Participación en la orientación académica y seguimiento de las tutorías de sexto.

Relación Tutor-Padres:

· Adecuación del calendario de atención a padres/madres a las necesidades del horario familiar.

· Frecuencia, calidad y clima afectivo de las entrevistas individuales.

· Adecuación e interés de los temas desarrollados en las reuniones y la asistencia de los padres/madres a las mismas.

· Implicación de los padres en las actividades programadas por el Centro.

Relaciones Tutor/a-Equipo Docente:

· Celebración y cumplimiento de las reuniones programadas.

· Nivel de consenso alcanzado en el estudio de casos que hayan requerido una coordinación de acciones y una toma conjunta de decisiones.

· Positividad y clima relacional entre el profesorado.

Relaciones Tutor/a-Alumno/a:

· Grado de estima, confianza y aceptación mutua entre ambos.

· Grado de conocimiento logrado por el tutor de la realidad que envuelve al alumno/a en su entorno.

· Nivel de progreso en la madurez de los alumnos/as.

· Relevancia de los temas desarrollados en el grupo clase.

· Grado de integración de los alumnos/as en la vida escolar del aula y del centro.

· Niveles de aceptación y cooperación entre alumnos/as.

ACTIVIDADES DEL TUTOR

Las funciones del tutor, dirigidas a la consecución de los objetivos planteados, pueden cumplirse a través de muy distintas actividades, y es responsabilidad del profesor/a tutor/a elegir y realizar las actividades que le parezcan más oportunas para sus alumnos/as.

	FUNCIONES DEL TUTOR RESPECTO DEL ALUMNADO CONSIDERADO COMO GRUPO
	ACTIVIDADES PROPUESTAS
	TEMPORALIZA
CIÓN
	OBSERVACIONES

	1.- Fomentar y facilitar la integración de los alumnos en su grupo clase y en la dinámica general del centro.

	1.1 Comienzo del Curso o antes de recibir al alumnado:

• Repasar las listas, número total, sexo, edad, alumnos/as nuevos, repetidores, procedencia...

• Preparación del aula.
	Todo el curso
	Colaboración con el EOE

	
	1.2 Realizar actividad de acogida al comienzo del curso escolar, especialmente cuando se inicia ciclo.
	
	

	
	1.3 Informarles de los horarios, los profesores/as y material necesario para el curso, organización de la clase...
	
	

	
	1.4 Exposición y comentario de las normas de convivencia del centro, así como de los derechos y los deberes del alumnado, y los criterios de calificación.
	
	

	
	1.5 Redactar entre todo el grupo las normas de clase y que se haga de forma consensuada y dialogada.
	
	

	
	1.6 Señalarles la manera de ser útil, dándole pequeñas responsabilidades.
	
	

	
	1.7 Pedir propuestas y sugerencias sobre el funcionamiento del grupo, para hacerles participes de la buena marcha de la clase.
	
	

	
	1.8 Instaurar o mejorar hábitos que favorezcan un trabajo más correcto: sentarse bien, relajarse, ser ordenados...
	
	

	
	1.9 Observar las características del grupo clase para determinar aspectos positivos y deficitarios de tipo curricular, aptitudinal y de conducta.
	
	

	
	1.10 Aplicar, de forma coordinada, técnicas de estudio, a través de:

· Subrayado, esquemas, resúmenes, cuadros, interpretaciones...

· Recogida y selección de la información.

· Planificación del tiempo.

· Responsabilidad en las tareas

· - Autonomía.
	
	

	FUNCIONES DEL TUTOR RESPECTO DEL ALUMNADO CONSIDERADO INDIVIDUALMENTE
	ACTIVIDADES PROPUESTAS
	TEMPORALI

ZACIÓN
	OBSER

VACIO

NES

	2.- Seguimiento individualizado de cada alumno/a y del grupo, de los procesos de aprendizaje, para detectar dificultades y n.e.e

	2.1 Conocer y analizar la situación de cada alumno/a.
	Septiembre-Octubre
	Colaboración con

profesorado de apoyo.
Colaboración con el

EOE

EOEP

	
	2.2 Analizar el nivel de competencia curricular, especialmente al comienzo de curso.
	Octubre

A lo largo del

curso
	

	
	2.3 Establecer medidas de refuerzo educativo, de forma coordinada entre profesor-tutor y profesorado de apoyo, para alumnos/as con retraso educativo.
	Octubre

 A lo largo del curso
	

	
	2.4 Previa evaluación psicopedagógica, informe de la orientadora del EOEP y autorización firmada de los padres/madres, establecer adaptaciones curriculares individualizadas para alumnos con n.e.e. Las adaptaciones se harán entre el tutor/a, el/la P.T., el/ la Logopeda y en su caso el/la orientador/a, además de los distintos especialistas que atiendan al alumno/a.
	
	

	
	2.5 Solicitar de el/la orientador estudio de algunos/as alumnos/as.
	
	

	
	2.6 Conocer individualmente al alumno, las relaciones que tiene con el grupo y su entorno socio-familiar para favorecer su adaptación. Para ello debemos:

•
Elaborar una ficha personal de cada alumno con sus datos familiares, académicos...

•
Mantener entrevistas individuales y en grupo con los padres.
	A lo largo del curso
	

	
	2.7 Favorecer la adquisición y mejora de hábitos de trabajo:

· Autonomía.

· Organización del tiempo.

· Condiciones ambientales de estudio.

· Afición lectora.
	A lo largo del curso
	

	3.- Promover y favorecer en el alumnado el conocimiento y aceptación de sí mismos, así como desarrollar su auto concepto positivo, sobre todo cuando se vean discriminados por fracaso escolar o de otro tipo.
	3.1 Observación de los alumnos/as, sobre todo en los primeros ciclos para detectar posibles dificultades.
	A lo largo del curso
	E.O.E.

Pruebas de Autoestima

	
	3.2 Fomentar en el alumno/a el conocimiento y la aceptación de sí mismo, favoreciendo su autoestima mediante los estímulos y la valoración positiva de su esfuerzo.
	
	

	
	3.3 Desarrollar en el alumnado capacidades de sociabilidad y relación, mediante la adquisición de habilidades sociales de comunicación: respeto, tolerancia,..
	
	

	
	3.4 Solicitar del grupo de alumnos/as que planteen, individual o colectivamente, sus dificultades, inquietudes y necesidades; tratando de buscar con ello soluciones y líneas de actuación:

· El tutor/a puede acordar un tiempo semanal o quincenal para que los alumnos/as planteen sus problemas.

· Puede organizarse un “Buzón de sugerencias” donde el alumnado, de forma individual, por escrito, hará las sugerencias y peticiones que deseen.
	
	Esta actividad puede ser muy distinta en los distintos ciclos. Dependerá de la edad de los alumnos para poder llevarla a cabo. Cada Tutor decidirá la forma más adecuada a su curso concreto

	4.- Realizar el proceso de programación de aula y evaluación de sus alumnos/as.
	4.1 Realizar la evaluación inicial del alumnado que comienza ciclo y dejar constancia por escrito de los resultados de la misma. recogiendo los datos relevantes del historial académico, datos médicos o psicopedagógicos, pruebas aptitudinales, pruebas del nivel de competencia curricular, etc. Para realizar esta evaluación inicial es importante contar con el informe de Evaluación Individualizada de Educación Infantil o del ciclo anterior, así como recoger más información a través de las entrevistas a la familia, técnicas de observación en el aula, técnicas grupales, etc.
	Septiembre – Octubre
	

	
	4.2 Analizar los resultados de la evaluación inicial y elaborar un diagnóstico del grupo.
	
	

	
	4.3
Realizar la programación de aula.
	
	

	
	4.4 Preparar las sesiones de evaluación con el alumnado, ajustándose a los principios de evaluación individual, continua, formativa y orientadora.
	Septiembre – Octubre

A lo largo del curso
	

	
	4.5 Analizar los resultados de cada evaluación para tomar las decisiones pertinentes.
	Tiempos establecidos

	

	
	4.6 Cumplimentar el informe de un alumno/a cuando se traslade a otro centro a mediados de curso, reflejando las competencias que ha ido adquiriendo en relación a los criterios de evaluación establecidos.
	
	

	
	4.7 Cumplimentar los boletines de información a los padres/madres.
	Tiempos establecidos
	

	
	4.8 El tutor/a, como consecuencia de la Evaluación Final de Ciclo, y teniendo en cuenta la opinión del Equipo Docente, y oída la opinión de la familia, decidirá si el alumno/a promociona o no al ciclo o etapa siguiente.
	Tiempos establecidos

	Esta actividad puede ser muy distinta en los distintos ciclos. Dependerá de la edad de los alumnos para poder llevarla a cabo. Cada Tutor decidirá la forma más adecuada a su curso concreto

	
	4.9 Cumplimentar el Informe Ordinario de evaluación individualizada al finalizar el año académico, incorporando los logros y dificultades en relación con los objetivos generales y los criterios de evaluación de las diferentes áreas, las medidas de refuerzo educativo o de adaptación curricular que hubieran sido aplicadas, y otros aspectos que resulten de interés.
	Tiempos establecidos

	

	
	4.10 Cumplimentar al término de cada ciclo las Actas de Evaluación de todo el alumnado del grupo - clase, haciendo constar, cuando sea necesario, las medidas de Refuerzo Educativo y Adaptaciones Curriculares adoptadas.
	Tiempos establecidos

	

	
	4.12 Cumplimentar el Expediente Académico de cada alumno/a, consignando los resultados de la evaluación, las decisiones de promoción y, en su caso, las medidas de Refuerzo Educativo o de Adaptación Curricular.
	Tiempos establecidos

	

	
	4.13 Informar al alumnado que finaliza 6º Nivel de Primaria sobre las características de la nueva etapa educativa (ESO).
	Tiempos establecidos
	

	
	4.14 Cumplimentar el Informe de Traslado cuando un alumno/a se traslade a otro Centro, reflejando en el mismo las capacidades que han ido adquiriendo a lo largo del ciclo educativo con relación a los Criterios de Evaluación que para dicho ciclo se ha fijado dentro del Proyecto Curricular de Centro, así como otros datos de interés u observaciones del alumno/a que puedan ser relevantes
	Tiempos establecidos

	

	5.- Fomentar la participación de su grupo de alumnos en las actividades del centro y en su entorno sociocultural.

	5.1
Establecer actividades en el aula que impliquen la
participación de todos los alumnos, evitando
discriminación y favoritismos.

· Decoración de la clase.

· Orden y limpieza.

· Respeto y cuidado del centro: servicios, patio, gimnasio.
	Al comienzo y a lo largo del curso

	

	
	5.2 Promover la planificación y desarrollo de actividades complementarias y extraescolares a través de:

5.2.1. Informar al alumnado, en las sesiones de acogida, de las actividades extraescolares y complementarias que, desde las instituciones municipales y del entorno, se promueven, adecuándolas a su edad.

5.2.2. Dejar constancia escrita en lugar visible la relación de dichas actividades.

5.2.3. Informar al alumnado trimestralmente de las actividades complementarias programadas y prepararlas con ellos.

5.2.4. Organizar en el aula actividades que faciliten la participación de todo el alumnado (murales, teatro, decoración, orden y limpieza, normas...).

5.2.5. Organizar y participar en actividades de Nivel, Ciclo y Centro (murales, juegos, fiestas, conmemoraciones...).

5.2.6. Animar al alumnado a participar en las actividades que, promovidas por la AMPA, Ayuntamiento, Centro Cívico... se realicen en el Centro, facilitándoles para ello la información oportuna.

5.2.7. Organizar actividades fuera del Centro que faciliten la relación del alumnado con el entorno natural y social (visitas a parques, bibliotecas...).

5.2.8. Informar al alumnado de las actividades extraescolares que, organizadas por instituciones ajenas al Centro, resulten adecuadas a su edad e intereses (teatro, exposiciones, audiciones...).Informar a los alumnos de las actividades
complementarias y extraescolares que se han
planificado (PGA)
	Octubre PGA.

Al comienzo de cada trimestre.

	

	
	5.3 Motivar al grupo-aula la participación de las conmemoraciones y fiestas del centro: Constitución, Navidad, Día de la Paz, Carnaval, Fin de curso...
	Fechas establecidas.
	

	
	5.4 Favorecer la buena armonía en clase, el
compañerismo en el tiempo de recreo y fomentar la
formación de grupos heterogéneos

	A lo largo del curso.
	

	

	FUNCIONES DEL TUTOR RESPECTO DE LOS PROFESORES
	ACTIVIDADES PROPUESTAS
	TEMPORALI

ZACIÓN
	OBSER

VACIO

NES

	6.- Coordinar las programaciones del grupo y, de modo particular, para aquellos alumnos que tienen n.e.e, de apoyo o refuerzo.
	6.1
Recibir del tutor anterior toda la información
pertinente sobre el grupo de alumnos. Conocer los
informes de ciclo o etapa anterior.
	Principio de curso PGA
	Calendario establecido por el/la Jefe/a de estudios.

Equipos de Ciclo.

Profesor tutor, PT, AL, Orientadora.

	
	6.2
Analizar con el equipo de profesores las dificultades
de los alumnos, debidas a deficiencias instrumentales:
lectura, cálculo, escritura... o de otro aspecto:
personalidad, autoestima.
	Septiembre – Octubre
	

	
	6.3
Consensuar con el equipo de profesores la PGA y
coordinar las programaciones a desarrollar a lo largo del
curso en cada nivel.
	Principio del curso y a lo largo del curso.
	

	
	6.4
Coordinar con los profesores de apoyo la respuesta
educativa a los alumnos con nees, apoyo, seguimiento y adaptaciones curriculares.
	A lo largo del curso
	

	
	6.5 Programar conjuntamente las actividades de refuerzo y las complementarias.
	
	

	
	6.6 Recoger información del funcionamiento del grupo

 de alumnos con el resto de profesores.
	
	

	
	6.7 Intercambiar conocimientos y experiencias que enriquezcan nuestra labor docente (técnicas de estudio, metodología, disciplina, padres/madres...)
	
	

	
	6.8 Adquirir una visión global sobre programación, objetivos y aspectos metodológicos.
	
	

	

	FUNCIONES DEL TUTOR RESPECTO DEL PROFESORADO
	ACTIVIDADES PROPUESTAS
	TEMPORALI

ZACIÓN
	OBSER

VACIO

NES

	7.- Coordinar el proceso de evaluación desarrollado por los profesores que intervienen en el grupo clase.
	7.1
Coordinar junto con el Jefe de estudios las
sesiones de evaluación ajustándose a los principios de evaluación individualizada, continua, formativa y orientativa.
	Sesiones de evaluación PGA

	

	
	7.2
Recabar información, opiniones y propuestas del
resto de profesores del equipo docente, sobre temas
relacionados con el grupo, para tomar decisiones que
contribuyan a mejorar su funcionamiento.
	Los lunes en las reuniones con el Equipo docente.
	

	
	7.3
Elaborar el acta de las sesiones de evaluación
recogiendo los datos más relevantes de la misma.
	En los tiempos establecidos.
	

	
	7.4
Participar y promover reuniones de evaluación de alumnado con NEE de su grupo, para su seguimiento y promoción junto al profesorado que imparte clases a dicho alumnado, el profesor/a de apoyo y el EOEP del sector.
	Los lunes en las reuniones con el Equipo docente.
	Equipo Docente

	8.- Posibilitar líneas y programas de acción común con el resto del profesorado
	8.1 Consensuar con los profesores de nivel, ciclo, etapa o centro, según proceda, la planificación o realización de programas que esporádicamente den respuestas concretas del alumnado:

- Talleres

- Educación para la Salud

- Animación a la lectura

- Apoyo a alumnado con n.e.e. y minorías étnicas...
	Septiembre-Octubre

A lo largo del curso
	Equipo Docente

	
	8.2 Debatir, seleccionar y programar con el profesorado del ciclo las actividades Complementarias o Extraescolares que se van a realizar a lo largo del curso.
	Todo el curso
	Equipo de Ciclo

	
	8.3 Planificar en la PCC las actividades complementarias y extraescolares
	Octubre

A lo largo del curso
	Equipo de Ciclo

	
	8.4 Unificar criterios respecto a las normas de funcionamiento en los grupos, materiales que se les van a pedir a los alumnos/as, tiempos ...
	Los lunes en las reuniones con el Equipo docente.
	Equipo Docente

	
	8.5 Coordinar las reuniones mensuales del equipo docente de aula para conocer y revisar las programaciones de las distintas áreas y favorecer la coherencia entre ellas.
	Todo el curso
	

	
	8.6 Revisar con el Claustro de Profesores el Plan de Acción Tutorial y su realización al finalizar el curso.
	Final de curso
	

	
	8.7 Consensuar con los demás profesores/as del nivel o del ciclo la planificación y realización de programas que sistemática o esporádicamente dan respuesta a necesidades concretas de un nivel o de un ciclo:

· Técnicas de estudio.

· Seguimiento del absentismo escolar.

· Talleres.

· Orientación del alumnado.

· Planes de mejora en las áreas.

· Plan de Ortografía.

· Plan de lectura eficaz.
	Todo el curso
	

	
	8.8 Colaborar con el resto de profesores en la organización de conmemoraciones, festividades y actividades complementarias y extraescolares
	Fechas establecidas

en la PGA
	Equipo Docente

	
	8.9 Mantener reuniones puntuales cuando surjan conflictos entre alumnos/as y profesores/as para analizar conjuntamente la situación y buscar soluciones, implicando a las familias cuando se vea necesario.

	Todo el curso
	

	

	FUNCIONES DEL TUTOR RESPECTO DE LOS PADRES/MADRES
	ACTIVIDADES PROPUESTAS
	TEMPORALIZACIÓN
	OBSER

VACIO

NES

	9.- Informar e implicar a los padres/madres en todos aquellos asuntos que afecten a la educación de sus hijos.

10.- Contribuir al establecimiento de unas relaciones adecuadas que favorezcan el entendimiento Familia/Centro.

11.- Intercambiar información sobre los alumnos para reforzar los aspectos positivos y buscar soluciones a los problemas.

	9.1 Mantener reuniones con todo el grupo de
padres y madres 1 vez como mínimo a lo largo del curso preferentemente durante los primeros meses del curso escolar.

	Calendario establecido en la PGA

	Estas reuniones necesitan de una preparación previa por los equipos de ciclo, para unificar criterios de actuación. Al menos una vez durante el curso.

	
	9.2 Mantener entrevistas individuales con los
padres/madres de cada alumno informándoles de los
aspectos más destacados de su hijo: positivos y
negativos y siempre que ocurra alguna incidencia.
	Días de tutorías

 los lunes
	

	
	9.3 Participar en las reuniones realizadas por el EOEP con padres/madres de alumnado con n.e.e.
	Día asignado por la orientadora
	

	
	9.4 Informar a las familiar del rendimiento académico de su hijo por medio del boletín informativo.
	Calendario de la PGA
	

	
	9.5 Facilitar la cooperación de los padres y madres de alumnos/as en las actividades extraescolares y complementarias del Centro.
	Todo el curso
	

	
	9.6 Propiciar la colaboración de los padres y madres de alumnos/as en el desarrollo de actividades de seguimiento y apoyo al estudio en relación con algunas de las áreas a iniciativa del profesor/a, tanto en aquellas que se realizan en el Colegio como en las que se puedan sugerir para hacer en casa.
	Todo el curso
	

	
	9.7 Informar y animar a los padres y madres a que participen en las comisiones que funcionan en el Centro, bien directamente o a través de sus representantes.
	Todo el curso
	

	

	OTRAS FUNCIONES DEL TUTOR
	ACTIVIDADES PROPUESTAS
	TEMPORALI

ZACIÓN
	OBSER

VACIO

NES

	
	10.1 Canalizar la participación en el centro de aquellas entidades públicas o privadas que colaboren en los procesos de escolarización y atención educativa del alumnado del centro, especialmente de aquellos que proceden de contextos sociales y culturales marginados o presentan necesidades educativas especiales.
	Todo el curso
	

EVALUACIÓN
La evaluación tiene como objetivo conocer y valorar el desarrollo del Plan de Orientación y Acción Tutorial en todos sus ámbitos desde la funcionalidad y suficiencia de sus objetivos y contenidos, la idoneidad del conjunto de medidas y actuaciones relacionadas con la orientación y la acción tutorial, el nivel de satisfacción y desde la coherencia con la normativa legal y los principios educativos del Centro.

Los agentes implicados en la evaluación serán:

· Los tutores/as a través de las reuniones de coordinación de Ciclo y de las reuniones de los equipos docentes.

· El alumnado.

· Las familias.

· El E.T.C.P.

· El Claustro y el Consejo Escolar.

Como procedimiento de evaluación de este Plan, se hará un seguimiento trimestral y al final de curso, será realizado por cada uno de los ciclos y se pondrá en común en el Claustro y el Consejo Escolar. También se hará uso de los cuestionarios confeccionados para tal fin para conocer el grado de satisfacción de las familias y el alumnado. Con la información obtenida se evaluará la efectividad del plan y se decidirán las posibles modificaciones del mismo.

Se adjuntan como anexo Las propuestas de mejora a introducir en los informes de absentismo escolar formuladas por la fiscalía de menores.

(Entrevista mantenida con la fiscal Dña. Carmen Rubio el día 28/03/2008)

De acuerdo con el criterio seguido por la Fiscalía de Menores en el estudio e investigación de los casos de absentismo escolar es conveniente introducir una serie de mejoras en los informes de absentismo escolar y que son las que se relacionan a continuación:

-Adjuntar al expediente de absentismo escolar informe de faltas de asistencia no justificadas correspondiente a todo el período escolar a que se refiere dicho informe de absentismo.

-Aportar fotocopia de las cartas certificadas con acuse de recibo dirigidas a la familia del alumno/a absentista desde el centro educativo e instituciones que intervienen en la prevención, control y seguimiento del absentismo escolar. En caso de que no pudieran ser enviadas las cartas con acuse de recibo, debe firmar el familiar o persona que la reciba un “recibí” anotando nombre, apellidos y D.N.I.; en caso de negarse a hacer efectivas la firma e identificación personal, la persona que hace entrega de la carta ha de hacer constar en la misma dicha circunstancia, indicando la fecha y firmando dicha declaración.

-Si los padres del alumno/a absentista están en situación de separación legal o divorcio, el ETAE debe actuar con ambos padres; por tanto deben estar informados de todas las actuaciones que se desarrollen con su hijo/a y recibir comunicación escrita de todas las reuniones que se convoquen, acuerdos adoptados...

-Debe constar en el informe emitido por la Asociación sin ánimo de lucro que intervenga en la zona el nombre, D.N.I. y firma de la persona que ha realizado las actuaciones con el alumno/a absentista.

-Los informes emitidos por los Servicios Sociales Comunitarios deben ir firmados por el Educador Social que lo expida.

-En el supuesto de que el alumno/a esté cursando Educación Secundaria Obligatoria y ha sido absentista en la etapa de Educación Primaria debe unirse al informe de absentismo escolar el expediente abierto en E. Primaria.

-En los informes de absentismo escolar del alumnado que esté cursando Educación Secundaria Obligatoria debe indicarse la persona que se dedique con especial interés a solventar la situación de absentismo, que será probablemente el orientador/a o Coordinador del ETAE..

-En caso de no encontrar solución al problema de absentismo escolar, a pesar de haberse actuado a todos los niveles, y Fiscalía de Menores formule denuncia contra los padres del alumno/a absentista, es conveniente que las personas o entidades que hayan sido citadas a juicio adopten criterios comunes al objeto de evitar contradicciones entre

ellas.

-Si el caso de absentismo escolar ha llegado a juicio, es posible proponer nuevos testigos, por ejemplo el tutor/a si así lo desea el director/a, antes de iniciar el proceso judicial.

OTROS ASPECTOS A CONSIDERAR

-No pueden ser denunciados por la causa de absentismo escolar los padres de niños/as que cursen Educación Infantil puesto que esta Etapa educativa no es obligatoria; por consiguiente, debe desarrollarse en dicha etapa una labor de prevención y concienciación.

-Si los padres del alumno/a absentista colaboran con las instituciones educativas y demás entidades que intervienen en el proceso de absentismo escolar, aunque existan períodos en los que se demuestre que el niño/a ha faltado injustificadamente al centro educativo, no es viable formular denuncia contra dichos padres, puesto que no incurren en delito penal. Teniendo en cuenta esta premisa, si se observa que los padres no colaboran en la solución del problema y es necesario remitir el caso a Fiscalía de Menores y por consiguiente procede llevar la causa a juicio, todas las personas, instituciones y entidades que intervienen en el proceso de absentismo escolar deben trabajar conjuntamente, adoptando criterios comunes y reuniendo todos los documentos y pruebas pertinentes encaminadas a demostrar y probar ante el Juez que los padres han incurrido en un delito de abandono de menores (art. 226 del Código Penal), sancionado penalmente, de acuerdo con los criterios establecidos y exigidos por el Código Penal.

-Puede ocurrir que el alumno/a absentista cumpla la edad de 16 años en el transcurso del proceso que se está desarrollando por absentismo escolar. En tal caso es posible formular denuncia contra los padres del alumno/a y llegar hasta el final del proceso, de acuerdo con los diferentes niveles de actuación establecidos en el protocolo de actuación para la prevención, seguimiento y control del absentismo escolar, siempre que se demuestre haber realizado todas las actuaciones pertinentes de acuerdo con dicho protocolo (se debe haber trabajado con el alumno/a y su familia, al menos, durante el año anterior a la fecha de la denuncia) y no haber encontrado solución para el problema de absentismo escolar planteado.

Modelo acta Equipo docente para el seguimiento de la atención a la diversidad.

Modelo Informe de Absentismo
 [image: image6.wmf]

NOTA: Se adjuntará al mismo toda la documentación complementaria que los profesionales que intervienen consideren de interés para la resolución de la situación de absentismo (informes individuales, cartas enviadas, etc.)

DATOS PERSONALES Y ESCOLARES:

NOMBRE DEL ALUMNO/A:

FECHA DE NACIMIENTO:

NOMBRE DEL PADRE:

PROFESIÓN:

NOMBRE DE LA MADRE:

PROFESIÓN:

DIRECCIÓN FAMILIAR:

TELÉFONOS DE CONTACTO:

HERMANOS:

NOMBRE

FECHA NACIMIENTO

CENTRO ESCOLAR

OTRAS PERSONAS QUE CONVIVEN EN EL DOMICILIO:

DATOS RELEVANTES DE LA SITUACIÓN FAMILIAR (anotar sólo la información pertinente para la resolución del problema de absentismo):

CENTRO EDUCATIVO:

TELÉFONO:

DOMICILIO ESCOLAR:

NOMBRE DEL DIRECTOR/DIRECTORA:

NOMBRE DEL TUTOR/TUTORA:

NIVEL ESCOLAR A LA FECHA DEL INICIO DEL EXPEDIENTE:

RECURSOS EDUCATIVOS DE LOS QUE PARTICIPA:

AULA MATINAL:

COMEDOR ESCOLAR:

ACTIVIDADES EXTRAESCOLARES (indicar de qué tipo).

TRANSPORTE:

RESIDENCIA ESCOLAR:

NOMBRE DEL ORIENTADOR/ORIENTADORA (EOE/DPTO. OR.):

EOE ZONA:

REFERENTE DEL CENTRO:

RESPONSABLE DEL ÁREA DE COMPENSATORIA:

INFORME DE ACTUACIONES REALIZADAS EN EL CENTRO EDUCATIVO

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD QUE RECIBE:

1º- RECIBE REFUERZO EDUCATIVO EN HORARIO ESCOLAR POR EL PROFESORADO DEL CENTRO (concretar de qué tipo, tiempos, etc.):

2º- ASISTE AL AULA DE APOYO A LA INTEGRACIÓN, AULA ESPECÍFICA DE EDUCACIÓN ESPECIAL, AULA DE AUDICIÓN Y LENGUAJE (concretar si tiene informe psicopedagógico, dictamen de escolarización, horario, etc.):

3º- SE DESARROLLA UNA ADAPTACIÓN CURRICULAR NO SIGNIFICATIVA (concretar brevemente en qué aspectos, nivel de competencia curricular,...):

4º- TIENE APROBADA Y SE DESARROLLA UNA ADAPTACIÓN CURRICULAR SIGNIFICATIVA (concretar materias, nivel curricular que presenta, tiempo de duración, etc.):

5º- REPETICIÓN DE CURSO ESCOLAR (concretar curso o cursos):

6º- PARTICIPA DE UN PROGRAMA DE COMPENSACIÓN EDUCATIVA (concretar brevemente las medidas que se aplican en el mismo):

7º- PARTICIPA EN PROGRAMAS DE ACOMPAÑAMIENTO ESCOLAR (concretar si asiste o no al mismo, actividades que se realizan,…):

8º- SELECCIÓN DE MATERIAS OPTATIVAS Y OPCIONALES EN LA ESO (concretar materias seleccionadas, etc.):

9º- PARTICIPACIÓN EN UN PROGRAMA DE DIVERSIFICACIÓN CURRICULAR:

10º- OTRAS (elección del grupo de alumnado, agrupamientos flexibles, etc.):

ACTUACIONES DE ACCIÓN TUTORIAL

1º ENTREVISTAS CON EL ALUMNO/ALUMNA:

	FECHA
	TEMAS TRATADOS
	ACUERDOS ADOPTADOS

	
	
	

2º- ENTREVISTAS CON EL PADRE/MADRE/TUTOR/A LEGAL

	FECHA
	TEMAS TRATADOS
	ACUERDOS ADOPTADOS

	
	
	

3º- OTRAS ACTUACIONES:

4º- FECHA DE COMUNICACIÓN Y DERIVACIÓN DEL INFORME DE ACTUACIONES AL EQUIPO DIRECTIVO:

El/la tutor/tutora

Fdo:______________________________

ACTUACIONES DEL EQUIPO DIRECTIVO

1º- FECHA DE COMUNICACIÓN DE LA DEJACIÓN DE RESPONSABILIDADES EN LAS QUE PUDIERA ESTAR INCURRIENDO LA FAMILIA, MEDIANTE CARTA CERTIFICADA AL PADRE/MADRE/TUTOR/A LEGAL (adjuntar copia de la carta):

2º- FECHA DE DERIVACIÓN DEL INFORME AL EQUIPO TÉCNICO DE ABSENTISMO SOLICITANDO UN PLAN DE INTERVENCIÓN (adjuntar copia de la carta de derivación):

PROGRAMA DE INTERVENCIÓN DEL EQUIPO TÉCNICO DE ABSENTISMO

INTERVENCIONES REALIZADAS POR LOS SERVICIOS DE ORIENTACIÓN

1º- REUNIONES CON EL TUTOR/A Y/O EQUIPO DIRECTIVO

	FECHA
	TEMAS TRATADOS
	ACUERDOS ADOPTADOS

	
	
	

2º ENTREVISTAS CON EL ALUMNO/ALUMNA:

	FECHA
	TEMAS TRATADOS
	ACUERDOS ADOPTADOS

	
	
	

3º- ENTREVISTAS CON EL PADRE/MADRE/TUTOR/A LEGAL

	 FECHA
	TEMAS TRATADOS
	ACUERDOS ADOPTADOS

	
	
	

4º- OTRAS INTERVENCIONES (especificar):

 El/la orientador/orientadora

Fdo:______________________________

 INTERVENCIONES REALIZADAS POR LOS SERVICIOS SOCIALES COMUNITARIOS

1º- PARTICIPACIÓN DE LA FAMILIA EN PROGRAMAS COMUNITARIOS (especificar):

2º- DATOS RELATIVOS A LA VIVIENDA DONDE CONVIVE EL ALUMNO/A:

3º- EL ALUMNO/A PARTICIPA EN ACTIVIDADES DEL CENTRO CÍVICO (especificar):

4º ENTREVISTAS CON EL ALUMNO/ALUMNA:

	FECHA
	TEMAS TRATADOS
	ACUERDOS ADOPTADOS

	
	
	

5º- ENTREVISTAS CON EL PADRE/MADRE/TUTOR/A LEGAL

	FECHA
	TEMAS TRATADOS
	ACUERDOS ADOPTADOS

	
	
	

6º- OTRAS INTERVENCIONES (especificar):

- DERIVACIÓN AL EQUIPO DE TRATAMIENTO FAMILIAR (fecha, motivo, etc.):

- DERIVACIÓN AL SERVICIO DE PROTECCIÓN AL MENOR Y AL SERVICIO DE MENORES DE FISCALÍA(fecha, motivo, etc.) :

- OTRAS:

 La educadora familiar/La psicóloga

Fdo:______________________________

INTERVENCIONES REALIZADAS POR LA POLICÍA LOCAL

1º.VISITA A LA FAMILIA:

	FECHA
	TEMAS TRATADOS
	ACUERDOS ADOPTADOS

	
	
	

2º LLEVA AL ALUMNO/A AL DOMICILIO Y/O AL CENTRO EDUCATIVO AL ENCONTRARLO EN LA CALLE EN HORARIO ESCOLAR:

	FECHA
	TEMAS TRATADOS
	ACUERDOS ADOPTADOS

	
	
	

3º- OTRAS ACTUACIONES (especificar):

El/la policía local/ El Jefe de servicio

Fdo:______________________________

ACTUACIONES REALIZADAS POR LA ENTIDAD SIN ÁNIMO DE LUCRO:

	FECHA/PERÍODO
	PROGRAMA
	ACTUACIÓN CONCRETA CON EL ALUMNO/A

	
	
	

 La titular de APERFOSA

Fdo:______________________________

FECHA DE DERIVACIÓN POR PARTE DEL EQUIPO TÉCNICO DE ABSENTISMO A LA COMISIÓN MUNICIPAL DE ABSENTISMO:

FECHA DE COMUNICACIÓN POR PARTE DEL EQUIPO TÉCNICO DE ABSENTISMO DE ACTUACIONES AL CENTRO EDUCATIVO Y A LA DELEGACIÓN PROVINCIAL DE EDUCACIÓN:
INFORME DE ACTUACIONES DE LA COMISIÓN MUNICIPAL DE ABSENTISMO

CONCRECIÓN DE ACTUACIONES PROPUESTAS EN LA COMISIÓN DEL DÍA...............:

ACTUACIONES A REALIZAR POR ………………………………………………:

ACTUACIONES A REALIZAR POR ………………………………………………:

ACTUACIONES A REALIZAR POR……………………………………………….:

FECHA DE COMUNICACIÓN DE ACTUACIONES AL CENTRO EDUCATIVO, DELEGACIÓN DE EDUCACIÓN Y EQUIPO TÉCNICO:

FECHA DE DERIVACIÓN DEL CASO Y COPIA DEL INFORME DE ACTUACIONES A LA COMISIÓN PROVINCIAL:
INFORME DE ACTUACIONES DE LA COMISIÓN PROVINCIAL DE ABSENTISMO
CONCRECIÓN DE ACTUACIONES PROPUESTAS EN LA COMISIÓN DEL DÍA.............:

ACTUACIONES A REALIZAR POR……………………………………………….:

ACTUACIONES A REALIZAR POR……………………………………………….:

ACTUACIONES A REALIZAR POR……………………………………………….:

FECHA DE COMUNICACIÓN DE ACTUACIONES AL CENTRO EDUCATIVO, DELEGACIÓN DE EDUCACIÓN Y COMISIÓN MUNICIPAL:

I) EL PROCEDIMIENTO PARA SUSCRIBIR COMPROMISOS EDUCATIVOS Y DE CONVIVENCIA CON LAS FAMILIAS, DE ACUERDO CON LO QUE SE ESTABLEZCA POR ORDEN DE LA CONSEJERÍA COMPETENTE EN MATERIA DE EDUCACIÓN.

En cuanto a los compromisos educativos, según recoge el Decreto 328/2010, de 13 de julio, en su artículo 10, apartado g), las familias tienen derecho a suscribir con el centro docente un compromiso educativo para procurar un adecuado seguimiento del proceso de aprendizaje de sus hijos e hijas.

Igualmente en la Orden de 10 de agosto de 2007, por la que se desarrolla el Currículo correspondiente a la Educación Primaria en Andalucía, en su artículo 8.2 establece:

“El compromiso educativo estará especialmente indicado para aquel alumnado que presente dificultades de aprendizaje y podrá suscribirse en cualquier momento del curso”

Y por último la Orden de 20 de Junio de 2011 regula el derecho de las familias a participar en el proceso educativo de sus hijos/as.

En nuestro Centro, el seguimiento del aprendizaje del alumnado se lleva a cabo en las entrevistas con las familias. Estas entrevistas se producen a iniciativa de los padres y madres o de los tutores/as.

De igual forma, se mantienen informadas a las familias a través de la agenda escolar, que se utiliza a partir del nivel de 3º de Primaria.

Generalmente son suficientes estos instrumentos para realizar labor tutorial en cuanto a la información del proceso de aprendizaje del alumnado. Pero a veces, se necesita un mayor esfuerzo en el control y seguimiento en algunos/as alumnos/as por parte de las familias, sobre todo cuando las actuaciones anteriores no han resultado efectivas. En estos casos, se podrán establecer los compromisos educativos.

En cuanto a los compromisos de convivencia, el Decreto 328/2010, de 13 de julio, en su artículo 10.k recoge que las familias tienen derecho a:

 “Suscribir con el centro docente un compromiso de convivencia, con objeto de establecer mecanismos de coordinación con el profesorado y con otros profesionales que atienden al alumno o alumna que presente problemas de conducta o de aceptación de las normas escolares, y de colaborar en la aplicación de las medidas que se propongan, tanto en el tiempo escolar como extraescolar, para superar esta situación.”

Hay que reseñar que, aunque en nuestro Centro, no se han producido incidentes muy graves de conducta, si es cierto que siempre hemos tenido especial interés en tener este aspecto siempre actualizado.

 Al principio de cada curso escolar lo tutores procederán a informar a los padres de los compromisos que el Centro considera adecuados para mejorar la calidad de la enseñanza y facilitar el desarrollo integral de las niñas y los niños.
Durante este curso 2011/12 en la primera reunión tutorial se procedió a suscribir con los padres/madres el siguiente compromiso:

COMPROMISO DE CONVIVENCIA FAMILIA-TUTOR/A-ALUMNOS/AS
 D/Dª…………………………………………………………………………………….

representante legal del alumno/a…………………………………………………….

matriculado en este centro en el curso escolar…………………en el grupo …… y D/Dª……………………………………………………………….en calidad de tutor/a de dicho alumno/a se comprometen a:

1. Compromisos que adquiere la familia

· Asistencia diaria y puntual del alumno/a al centro.

· Justificar debidamente las faltas de sus hijos o hijas.

· Asistencia al centro con los materiales necesarios para la clase.

· Colaboración para la realización de las tareas propuestas.

· Colaborar con el centro para la modificación de la conducta del alumno/a y seguimiento de los cambios que se produzcan.

· Fomentar el respeto por todos los componentes de la Comunidad Educativa y abstenerse de hacer comentarios difamatorios que menosprecien la integridad moral del personal que trabaja en el centro o que dañen la imagen de la institución.

· Asistir al menos una vez al trimestre al colegio para entrevistarse con el tutor o tutora de su hijo o hija.

· Ayudar a su hijo o hija a cumplir el compromiso adquirido y supervisar diariamente la agenda o libretas de su hijo o hija para informarse sobre su evolución.

2. Compromisos que adquiere el alumno/a

· Mejorar su actitud en las clases y seguir las instrucciones del profesorado.

· Respetar las normas del centro y aula.

· Respetar a todos los miembros de la comunidad educativa.

· Cuidar el material tanto del colegio como el suyo propio.

· Anotar los deberes y las fechas de exámenes en la libreta o agenda escolar.

· Traer diariamente las tareas hechas y el material correspondiente.

3. Compromisos que adquiere el tutor/a.

· Control diario de las ausencias de los alumnos/as.

· Seguimiento de los cambios que se produzcan en su actitud e información a la familia.

· Aplicación de medidas preventivas para mejorar su actitud.

· Revisar semanalmente la planificación del trabajo y del estudio que el alumnado realiza en clase y casa.

· Entrevista entre el representante legal del alumno/a y el tutor con la periodicidad establecida.

· Atender a los padres o madres que soliciten reuniones individuales para informarse sobre la evolución de su hijo o hija.

Fdo padre/madre
 Fdo Tutor/a

 Fdo alumno/a

, a _______ de _____________de 20___
J) EL PLAN DE CONVIVENCIA A DESARROLLAR PARA PREVENIR LA APARICIÓN DE CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA Y FACILITAR UN ADECUADO CLIMA ESCOLAR, A QUE SE REFIERE EL ARTÍCULO 22.
Las características de este apartado hace que lo trabajemos como documento independiente, aún cuando forma parte de este Proyecto Educativo.

Ver Plan de Convivencia

K) EL PLAN DE FORMACIÓN DEL PROFESORADO.

Para la elaboración de este Plan, partiremos de las necesidades detectadas: a nivel individual y como Centro.

De acuerdo con éstas, estableceremos las modalidades de formación idóneas para cada necesidad y los contenidos de las mismas.

Es bueno contar con el CEP, para que nos ayude tanto en la detección (a partir del conocimiento que tienen las asesorías del grado de participación del profesorado en actividades de formación, proporcionándonos instrumentos para hacer esa detección, etc.) como en la elección de las modalidades idóneas para cada necesidad y en la planificación de esta formación.

Será el ETCP el encargado de recoger las necesidades de formación del profesorado y la realización de este Plan para su inclusión en el Proyecto educativo. Para la realización de este Plan de Formación del Profesorado se tendrá en cuenta:

· Memoria del curso anterior

· Propuestas de mejora de las Pruebas de Diagnóstico

En el marco Legislativo, tendremos que tener en cuenta:

· LOE (Art. 102.1 = Derecho y obligación del Profesorado Formación Permanente)

1. La formación permanente constituye un derecho y una obligación de todo el profesorado y una responsabilidad de las Administraciones educativas y de los propios centros.

· LEA (Art. 19.2)

1. Las actividades de formación permanente del profesorado tendrán como objetivo el perfeccionamiento de la práctica educativa, de forma que incida en la mejora de los rendimientos del alumnado y en su desarrollo personal y social, a través de la atención a sus peculiaridades y a la diversidad del mismo.

· Decreto 230/2007 /Art. 20.3)

1. Periódicamente, el profesorado realizará actividades de actualización científica, psicopedagógica, tecnológica y didáctica en los centros docentes y en instituciones formativas específicas.

Será el asesor de referencia quien realizará una labor informativa y orientativa acerca de las posibilidades formativas que el centro tiene a su alcance, en función de las necesidades que manifieste el Centro Educativo, para ello existen varias posibilidades de formación que se detallan a continuación:

Plan de formación en centros:

Modalidad autoformativa que afecta a la mayoría del Claustro de Profesores cuando se trata de un tema de interés general para el Centro.

Grupo de trabajo:

Modalidad de autoformación para grupos de 3 a 10 personas que trabajan algún tema innovador de los que se recogen en las instrucciones pertinentes de principio de curso.

Cursos:
Que pueden ser presenciales, jornadas y encuentros. Formación programada a partir de demandas de uno o varios Centros Educativos, o de los Servicios Centrales. Para más información, consultar la página web del Centro de Profesorado de la zona.

Formación no presencial:
Cursos a distancia a través de Internet, que se podrán realizar en el Centro de Formación Virtual CEP Azahar: teleformacion.cepazahar.org

Las demandas del Centro son recogidas durante el tercer trimestre a través de la encuesta que online rellenan los centros mediante las visitas de los Asesores. Los Grupos de trabajo y el Plan de formación en Centros se solicitan en el primer trimestre del curso.

1.- DISEÑO DEL PLAN DE FORMACIÓN DEL PROFESORADO DEL CENTRO

Una vez detectadas las necesidades de nuestro Centro es necesario establecer una priorización de las mismas. Es bien sabido que el Plan de Formación del Profesorado del Centro es un Documento de planificación a medio y largo plazo que atiende las necesidades formativas derivadas del diseño y puesta en marcha del Proyecto de Centro, por ello es necesario establecer un calendario para la atención de las necesidades detectadas, que se irá concretando en las actividades de formación para cada curso. En este sentido, la Dirección y el ETCP establecerán la priorización que consideren oportuna, aunque la más urgente es el de la familiarización del profesorado del Centro con Pasen y El Plan de lectoescritura, por lo que para este curso se ha decidido desarrollar un Plan de formación en Centros cuyo objetivo gire en torno a este último aspecto, además de desarrollar los distintos Planes y Proyectos que se desarrollan en el Centro.

2.- EVALUACIÓN DEL PLAN DE FORMACIÓN DEL PROFESORADO DEL CENTRO.

Este elemento del Plan queda cumplimentado y desarrollado en cada uno de los planes de formación parciales que lo conforman, ya que en ellos se aborda para cada actividad formativa su consiguiente evaluación.

La información obtenida y la toma de decisiones consiguiente en la evaluación de cada Plan, quedará recogida al final de cada curso escolar y tendrá su reflejo al comienzo del siguiente en el Plan de Centro, ya que habrá que incluir las distintas actividades de formación que para cada curso escolar se planteen para su desarrollo.

L) LOS CRITERIOS PARA ORGANIZAR Y DISTRIBUIR EL TIEMPO ESCOLAR, ASÍ COMO LOS OBJETIVOS Y PROGRAMAS DE INTERVENCIÓN EN EL TIEMPO EXTRAESCOLAR.
1.- LA JORNADA ESCOLAR

La base normativa por la que se rige la jornada escolar está en el Decreto 301/2009 y en la ORDEN de 20 de agosto de 2010.

En la organización del tiempo escolar que reflejamos en este documento, diferenciamos:

 La jornada de los profesionales docentes del centro que incluye, además del tiempo dedicado a las tareas de atención didáctica directa al alumnado, a la atención en los recreos y a las actividades complementarias, el dedicado a labores de gestión y administración del centro, coordinación de equipos u órganos y de planes y programas, la asistencia a reuniones de los diversos equipos y órganos, la planificación del trabajo, la atención a otros miembros de la comunidad, y cualesquiera otras inherentes a sus funciones.

 La jornada escolar del alumnado que tiene un doble aspecto:

a. El horario lectivo o tiempo escolar, dedicado al desarrollo reglado del currículo de materias previstas en la normativa educativa vigente.

b. El horario no lectivo o tiempo extraescolar, destinado a actividades de atención educativa no reglada, a las de refuerzo y apoyo extraordinario a alumnado con dificultades y a aquellas otras de carácter formativo y complementario al currículo ordinario.

2.- EL HORARIO DE TRABAJO DEL PERSONAL DOCENTE.
Este tiempo considera dos aspectos o períodos diferenciados:

1. El período semanal lectivo de carácter fijo o regular de atención didáctica directa del alumnado, atención en los recreos de éste y desarrollo de actividades complementarias, gestión y administración del centro, coordinación de equipos docentes y de programas y planes educativos será de lunes a viernes en horario de 9,00 a 14,00 horas, durante el período ordinario de clases (art. 6 del Decreto 301/2009 y apartado 4.1.3., punto 2.1. del Manual y art. 13.2. de la Orden de 20 de agosto de 2010).

2. El horario de permanencia obligada en el centro de carácter no fijo o irregular (apartado 4.1.3., punto 2.2. del Manual y art. 13.3. de la Orden de 20 de agosto de 2010) dedicado a la planificación de la tarea didáctico-pedagógica, a la asistencia a reuniones de órganos colegiados y equipos de coordinación docente, a las sesiones de evaluación y a la atención a las familias del alumnado, principalmente, se determinará anualmente en la planificación del horario general del centro.

La elaboración horario de trabajo del personal docente

El/la jefe/a de estudios, en colaboración con los otros miembros del equipo directivo, elaborará anualmente, dentro del horario general del centro, el individual de cada profesional docente; asimismo planificará las reuniones de los órganos de coordinación docente y las sesiones de evaluación (art. 73, f, g y h, del Decreto 328/2010).

A) Para el diseño del horario lectivo se tendrán en cuenta los siguientes criterios:

1. El horario lectivo semanal de cada uno de los cursos de educación primaria es de veinticinco horas, incluyéndose en este cómputo dos horas y media destinadas al recreo.

2. Nuestro centro, en el ejercicio de su autonomía organizativa y pedagógica incrementa el horario mínimo que aparece en el ANEXO II de la Orden 10 de Agosto de 2007 para completar las veinticinco horas lectivas semanales previstas para cada uno de los cursos en las áreas de Matemáticas, Lengua castellana y literatura, Conocimiento de medio natural, social y cultural y Lengua extranjera dado su carácter instrumental para la adquisición de otros conocimientos.

	 ÁREAS

	 1º. CICLO

Sesiones semanales de cada curso
	 2º. CICLO

Sesiones semanales de cada curso
	 3º. CICLO

Sesiones semanales de cada curso

	Conocimiento de medio natural, social y cultural
	 5
	 5
	 5 (6º)

 4 (5º)

	Educación artística
	 2
	 2
	 2

	Educación física
	 2
	 2
	 2

	Lengua castellana y literatura
	 7
	 7
	 6,5

	Lengua extranjera
	 2
	 2
	 3

	Matemáticas
	 5,5
	 5,5
	 5

	Religión
	 1,5
	 1,5
	 1,5

	Educación para la ciudadanía y los derechos humanos
	
	
	 1 (5º)

3. En nuestro horario tenemos incluida el área de Educación para la ciudadanía y los derechos humanos en 5º de Primaria, dedicándole una hora semanal.

4. En cuanto al reparto de las materias en las 25 horas lectivas, hay que distinguir entre el horario de Educación Infantil y de Primaria; mientras que en la primera etapa, de acuerdo con la Orden de 5 de Agosto de 2008 por la que se desarrolla el Currículo correspondiente a la Educación Infantil en Andalucía, es competencia de los centros la organización del horario y, debido al carácter integrado del currículo, no se contempla distribución del tiempo por áreas de conocimientos o experiencias, por lo que éstas se pueden repartir libremente durante el tiempo lectivo; se da sin embargo, una gran importancia al momento de la recepción del alumnado, similar a lo que ocurre en Primaria y que más adelante comentaremos, en el que es preferible que los niños y niñas comiencen la mañana con su tutor o tutora para llevar a cabo la asamblea, momento que se suele integrar en cualquiera de las tres áreas, aunque es en este momento cuando cobra importancia la comprensión y expresión oral, que tendría que ver con Lenguajes: Comunicación y Representación. También se le da importancia al juego, integrado en las tres áreas, como medio de aprendizaje.

Sin embargo, el anexo II de la Orden de 10 de Agosto de 2007 por la que se desarrolla el Currículo correspondiente a la Educación Primaria, sí que establece una distribución horaria de las áreas para esta etapa de forma que a partir de lo establecido en dicha orden, la dedicación a cada materia se puede extender hasta completar las 25 horas lectivas de cada unidad.

5. La Lengua Extranjera también cuenta con un aumento en su horario, que parte ya desde la etapa de Educación Infantil dedicando 1 hora semanal a cada curso.

6. Asignaremos a un grupo de alumnos un mismo maestro/a para impartir un área.

7. La ubicación de las áreas/ materias instrumentales en las primeras horas de la jornada, siempre que sea posible.

8. La ubicación dentro del horario de una hora dedicada a la lectura.

9. La ubicación de la Acción Tutorial (tutoría) en el horario del tutor/a, ya que en Educación Primaria no hay tramos dedicados a este aspecto.

10. Se hace una distribución adecuada y equilibrada del horario del profesorado a lo largo de la semana intentando, a ser posible, equiparar en todos ellos/as el número de sesiones de Refuerzo Educativo.

11. Se intenta a la hora de realizar los horarios que el tutor/a comience la jornada lectiva con su grupo. Y se procura que permanezca con él el mayor tiempo posible antes del recreo, aunque no siempre se da esta circunstancia, ya que hay que organizar el horario lectivo para todo el profesorado del centro.

12. Se preverá y planificará la labor de refuerzo pedagógico y de atención específica al alumnado con necesidades educativas especiales dentro del horario escolar de acuerdo con la disponibilidad de horario del profesorado del Centro y de las previsiones de la administración educativa, garantizando la máxima integración del alumnado atendido en su grupo. Así, se facilitará en la medida de lo posible su integración en su grupo en las áreas en las que puede alcanzar un desarrollo equiparable al resto o de contenido más manipulativo y lúdico.

13. El horario y tipo de jornada lectiva que rige en el Centro es el de cinco mañanas, de 9,00 horas a 14,00 horas. Las sesiones están repartidas de la siguiente manera:

 1ª hora------- De 9,00 a 10

 2ª hora------- De 10 a 11

 3ª hora------- De11 a 11,45

 RECREO---- De 11,45 a 12,15

 4ª hora------- De 12,15 a 13,15

 5ª hora------- De 13,15 a 14,00

B) En cuanto a las reducciones horarias por las causas que se especifican, se tendrá en cuenta las siguientes consideraciones en el momento de elaborar el horario lectivo semanal:

1. El personal funcionario docente mayor de 55 años (a 31 de agosto previo al inicio de cada curso escolar) tendrá una reducción de dos horas de la atención directa al alumnado del centro (Orden de 16 de abril de 2008).

2. El equipo directivo del centro dispondrá de veintisiete horas (art. 14.1.c) de la Orden de 20 de agosto de 2010). Su distribución entre los miembros de dicho equipo la realizará anualmente el director del centro (art. 14.2. de la Orden de 20 de agosto de 2010).

3. Los/as maestros que ostenten la coordinación de equipo de ciclo y de orientación dispondrán en su horario lectivo respectivo de dos horas para la realización de esta función (art. 15.2.a) de la Orden de 20 de agosto de 2010).

4. Para atender a las tareas de igualdad en la educación, el/la maestro/a del centro responsable en materia de coeducación dispondrá del horario destinado a atender el cuidado y vigilancia de los recreos (art. 3.4. de la Orden de 15 de mayo de 2006). Asimismo, de acuerdo con la misma disposición, dispondrá de aquel otro no docente de obligada permanencia en el centro, siempre que esto no le impida realizar sus tareas tutoriales o de coordinación docente.

5. El/la maestro/a encargada de ejercer la función de coordinador/a de centro del Plan de Autoprotección dispondrá igualmente del horario destinado a atender el cuidado y vigilancia de los recreos para la realización de esta tarea (art. 8.3. de la Orden de 16 de abril de 2008). Asimismo, de acuerdo con la misma disposición, dispondrá de aquel otro no docente de obligada permanencia en el centro, siempre que esto no le impida realizar sus tareas tutoriales o de coordinación docente. Por otra parte, según el Artículo 7 de la Orden de 3 de septiembre de 2010 se amplía esta dedicación en una hora semanal.

6. El/la maestro/a responsable del Plan de apertura de centros docentes dispondrá de una dedicación semanal de seis horas para el desarrollo de esta tarea (art. 4.1.a) de la Orden de 3 de septiembre de 2010). Por otra parte, según el Artículo 7 de la Orden de 3 de septiembre de 2010 se amplía esta dedicación en dos horas semanales.

7. El/la maestro/a responsable del Plan Escuela TIC 2.0 dedicará semanalmente tres horas a esta tarea dentro de su horario lectivo (art. 3.1.a) de la Orden de 3 de septiembre de 2010). Por otra parte, según el Artículo 7 de la Orden de 3 de septiembre de 2010 se amplía esta dedicación en dos horas y veintidós minutos semanales.
8. El miembro del profesorado del centro que ostente la responsabilidad de la biblioteca escolar según inst. segunda, apartado 2 de Instrucciones de 22 de septiembre de 2010, se le ha asignado una dedicación de cuatro horas y veintidós minutos de su horario lectivo semanal a esta tarea.

9. Para el resto de proyectos y planes en los pueda participar el centro, se atendrá a la normativa específica que los regule.

C) El horario de permanencia obligada en el centro:

La sexta hora del profesorado, se cumplirá en la tarde de los lunes de 15,30 a 18,30 horas, se dedicará a las siguientes actividades:

· Reuniones de Claustro y Consejo Escolar.

· Reuniones de ETCP.

· Reuniones de coordinación y funcionamiento de los Equipos Docentes.

· Reuniones de formación.

· Tutoría, orientación escolar y atención a los/as padres/madres de los/as alumnos/as.

· Programación y evaluación de actividades educativas y cumplimentación de documentos académicos del alumnado.

· Organización y mantenimiento del material educativo.

 Durante el período no lectivo del alumnado (del 1 al 11 de septiembre y del 22 al 30 de junio) estas tareas se realizarán en horario de 9,00 a 14,00 horas.

El horario del personal no docente

La jornada del personal no docente está regulada en diferentes y variadas normas y ésta depende de la situación laboral respecto de las diferentes administraciones de las que puedan depender orgánica o funcionalmente, así como de la categoría laboral reconocida por este personal.

Será el Equipo Directivo quien elaborará el horario del personal de administración y servicios del centro, teniendo en cuenta lo legislado al respecto y teniendo en cuenta los condicionantes anteriormente expuestos (art. 74.h) del Decreto 328/2010).

3.- LA ORGANIZACIÓN DEL HORARIO NO LECTIVO O TIEMPO EXTRAESCOLAR.
Las normas básicas actuales que se refieren al horario en el que deben organizarse las actividades extraescolares, fuera del horario lectivo la encontramos el artículo 13 del Decreto 301/2009 y en la Orden de 3 de agosto de 2010.

Entendemos por tiempo extraescolar u horario no lectivo para el alumnado aquel que se dedica a cualquier actividad distinta a la reglada para el currículo básico que, en todo caso, debe desarrollarse durante su horario lectivo.

El tiempo extraescolar se divide en los siguientes módulos horarios y actividades:

1. El aula matinal se desarrollará entre las 7,30 y las 9,00 horas de la mañana, de lunes a viernes, no tiene carácter de actividad reglada y tendrá por objeto de vigilar y atender al alumnado que lo necesite y que así lo haya solicitado (art. 6.1. de la Orden de 3 de agosto de 2010).

2. El comedor escolar y la atención y vigilancia al alumnado usuario de este servicio, se llevará a cabo entre las 14,00 y las 16,00 horas, de lunes a viernes (arts. 8 a 10 de la Orden de 3 de agosto de 2010).Dada la idiosincrasia de nuestro Centro, se considera la conveniencia de recoger al alumnado de infantil de las aulas a las 13,50horas por los/as monitores/as de comedor, con el fin de que puedan bajar las escaleras sin peligro y atravesar el patio antes de que los padres accedan al recinto (13,55 horas); y la posibilidad de que los padres recojan al alumnado que no asiste a las actividades extraescolares a partir de las 15 horas.
3. Las actividades extraescolares encaminadas a potenciar la formación integral del alumnado ampliando su horizonte cultural o preparándolo para el uso adecuado del tiempo libre se extenderán también entre las 16,00 y 18,00 horas, de lunes a jueves (arts. 14 y 15 de la Orden de 3 de agosto de 2010). Cada una de estas actividades (que pueden estar referidas a las áreas de idiomas, tecnologías de la información y comunicación, deportes, expresión plástica y artística, talleres de lectura y escritura o actividades de estudio dirigido), se llevarán a cabo dos días a la semana con una sesión de una hora cada uno de ellos.

Estas últimas actividades podrán ser promovidas por la administración educativa a través del plan de apertura de centros educativos (Orden de 3 de agosto de 2010) o por el propio centro docente, por las asociaciones de madres y padres del alumnado o por la administración local, en los términos desarrollados en el correspondiente documento de este Plan de Centro.

Para el desarrollo de las actividades contempladas en la Orden de 3 de agosto de 2010 y en las Instrucciones de 19 de marzo de 2007, tal como contemplan sus disposiciones respectivas, éstas deberán ser autorizadas cada curso escolar por resolución de la Dirección General competente en cada caso (art. 3 de la Orden de 3 de agosto de 2010).

Asimismo, deberán incluirse en el Plan de Centro todos los aspectos relativos a la organización y funcionamiento de los servicios complementarios autorizados (art. 4 de la Orden de 3 de agosto de 2010).

Por otra parte, de acuerdo con lo dispuesto en el artículo 13.3 del Decreto 301/2009, las instalaciones recreativas y deportivas del centro permanecen abiertas entre las 16,00 y las 19,00 horas los días lectivos.
 Este Plan el objetivo que persigue es que los centros docentes, más allá de la jornada lectiva tradicional, sean capaces de ofrecer a su alumnado y a las familias una oferta de jornada escolar completa de forma que se encuentren en sus centros las actividades que necesiten para completar su formación y para utilizar de una manera educativa y provechosa su tiempo libre.

M) LOS PROCEDIMIENTOS DE EVALUACIÓN INTERNA.
1.- EVALUACIÓN INTERNA

1. Características y finalidades.

La conveniencia de evaluar los centros docentes y los procesos de enseñanza que en ellos se producen es una necesidad, pues conocer las características organizativas y de funcionamiento de los centros, identificar y diagnosticar sus problemas, realizar una labor sistemática de revisión de la acción docente son condiciones indispensables para mejorar dicha acción.

La evaluación, práctica necesaria en una actividad planificada que quiera ser eficaz, es así imprescindible en un centro educativo. Se trata de una evaluación que abarca un amplio campo y en la que deben intervenir personas y órganos varios, y que obliga a emplear una gran variedad de técnicas y métodos tanto cuantitativos como cualitativos.

Parte muy importante de esta evaluación es la realizada por el profesorado, principal agente y protagonista de la acción educativa, de un modo u otro la mayoría del profesorado evalúa determinados aspectos de su labor, aunque sea de forma asistemática, y toma decisiones sobre esa base. Se trata ahora de ser conscientes de lo que supone evaluar el centro docente, de las variables que se deben tener en cuenta y de cómo llevar a cabo esta evaluación de forma que deje de ser algo intuitivo y sin estructurar y se convierta en una evaluación reflexiva y sistemática que permita tomar decisiones para mejorar el funcionamiento del centro.

Se trata de una evaluación continua, que se extiende a todos los momentos de la vida del centro. Es un proceso ininterrumpido que se inicia con el diagnóstico de la situación (evaluación inicial) y que pretende mejorar su organización y funcionamiento mediante la continua observación y reflexión conjunta (evaluación procesual). En este proceso, las conclusiones o valoraciones globales en un determinado momento (evaluación final) nunca constituyen un punto y aparte, sino que llevarán a decisiones y acciones que a su vez seguirán siendo evaluadas en un mecanismo continuo de retroalimentación. No obstante, para facilitar el desarrollo de esta evaluación se establecerá un período de tiempo que será de un curso escolar.

2. Planificación y desarrollo del proceso de evaluación interna del Centro.

El cuadro siguiente muestra la planificación del proceso, explicitando quiénes lo llevaran a cabo, qué tareas o funciones tendrán encomendadas y cuándo se realizarán:

	EVALUACIÓN INTERNA. PLANIFICACIÓN DEL PROCESO

	QUIÉN
	QUÉ
	CUANDO

	E.T.C.P.
	Elaboración del proceso de evaluación:

· Determinación o revisión de indicadores

· Asignación de tareas y responsables

· Temporalización del proceso.
	Al comenzar el curso escolar (septiembre)

	
	Aplicación de la evaluación:

· Recogida de información y análisis.

· Identificación de logros y dificultades

· Análisis de causas

· Propuestas de mejoras

· Análisis conjunto de los resultados de la evaluaciones sectoriales

· Elaboración de informe síntesis, detallando los logros y propuestas de mejora, para su presentación al Equipo de Evaluación.
	Final del curso escolar (junio)

	Equipos de ciclo/tutores/as
	Aplicación de la evaluación:

· Recogida de información y análisis.

· Identificación de logros y dificultades

· Análisis de causas

· Propuestas de mejoras
	Al empezar el curso, al final de cada trimestre y al finalizar el curso. (septiembre, diciembre, marzo, junio)

	Claustro de profesores/as
	Aplicación de la evaluación:

· Recogida de información y análisis.

· Identificación de logros y dificultades

· Análisis de causas

· Propuestas de mejoras

· Conocimiento y valoración global de los resultados de las aplicaciones sectoriales de la evaluación

· Propuesta conjunta para la Memoria de Autoevaluación
	Al empezar el curso, al final de cada trimestre y al finalizar el curso. (septiembre, diciembre, marzo, junio)

	Equipo de Evaluación
	Aplicación de la evaluación:

· Estudio y aprobación del informe síntesis

· Identificación de logros y dificultades

· Análisis de causas

· Propuestas de mejora

· Elaboración de la Memoria de Autoevaluación.
	Al final de curso

(junio)

	Consejo Escolar
	Aplicación de la evaluación:

· Recogida de información y análisis.

· Identificación de logros y dificultades

· Análisis de causas

· Propuestas de mejora

· Estudio y aprobación de la Memoria de Autoevaluación

· Identificación de logros y dificultades

· Análisis de causas

· Propuestas de mejoras

· Elaboración de conclusiones relevantes a incluir en la Memoria Final.
	Al principio de curso, al finalizar los trimestres y al final de curso (septiembre, diciembre, marzo y junio)

Descripción de las dimensiones a evaluar:

Organizamos la evaluación del centro en tres grandes dimensiones de análisis: la planificación del centro educativo, como condicionante de la acción docente; la dinámica del centro, como concreción de la actividad planificada; y los resultados del proceso de aprendizaje de los alumnos/as, como fruto del trabajo realizado.

La dimensión “Planificación del proceso educativo” valora la consecución de las grandes prioridades que el centro se ha planteado y plasmado en su Plan de Centro.

La dimensión “Dinámica del centro” analiza los aspectos de organización y funcionamiento y las relaciones entre los distintos agentes de la comunidad educativa.

La dimensión “Resultados del proceso de aprendizaje”, a pesar de su carácter en principio esencialmente cuantitativo, deberá ser interpretada buscando su relación con el proceso de enseñanza para aportar una información verdaderamente relevante. Teniendo una visión de conjunto de los resultados obtenidos a partir de los mucho más detallados por áreas y materias.

En el siguiente cuadro se muestran las dimensiones, los aspectos a evaluar, los indicadores de evaluación y el resultado del análisis de la evaluación que comprende cada uno:

	EVALUACIÓN INTERNA DEL CENTRO

	DIMENSIONES
	ASPECTOS A
EVALUAR
	INDICADORES
	EVALUACIÓN

	Planificación del proceso educativo
	· Grado de cumplimiento de los diferentes documentos del Centro (Plan de Centro, Memoria Final,…)
	· Nivel de conocimiento de los documentos por la Comunidad Educativa

· Ajuste de la estructura de los documentos a la normativa legal (ROC)

· Nivel de implicación del profesorado en la elaboración y puesta en práctica del Plan de Centro

· Coherencia interna de los documentos y funcionalidad a la hora de utilizarlos en la práctica diaria

· Nivel de funcionalidad (concreción y realismo) de los objetivos propios para la mejora del rendimiento escolar.

· Nivel de cumplimiento y funcionalidad de las líneas generales de actuación pedagógica.
	· Grado en que se han alcanzado los indicadores:

Aspectos que destacan

Aspectos que necesitan mejorar.
· Análisis de las causas que han impedido una completa consecución.

· Propuestas de mejora:

Encaminadas a reforzar los logros.

Encaminadas a solucionar las dificultades detectadas

	
	· Grado de cumplimiento de la programación docente.

	· Nivel de funcionalidad de las programaciones.

· Nivel de contextualización de las programaciones a la realidad del entorno y del alumnado.

· Ajuste de la estructura de las programaciones a la normativa legal (ROC)

· Coherencia o relación de la programación de las actividades docentes con el Plan de Centro.

· Nivel de uso de las diferentes variables metodológicas (actividades del alumnado y el profesorado, agrupamientos, materiales,…)

· Nivel de funcionalidad de los criterios de calificación y de promoción a la hora de la toma de decisiones.
	

	
	· Grado de cumplimiento del Plan de Atención a la Diversidad
	· Nivel de funcionalidad y suficiencia para dar respuesta a las necesidades del alumnado

· Coherencia con los criterios establecidos.

· Nivel de satisfacción de las familias con el desarrollo del Plan.
	

	
	· Grado de cumplimiento de las actividades de orientación y tutoría.

	· Coherencia o relación de las actividades programadas con el Plan de Centro.

· Nivel de funcionalidad y suficiencia de las actividades de orientación y tutoría.

· Nivel de satisfacción del alumnado y familias con el tutor/a.

· Nivel de participación de otros sectores de la Comunidad Educativa.
	·

	
	· Grado de cumplimiento de las actividades extraescolares y complementarias.
	· Coherencia o relación de las actividades programadas con el Plan de Centro

· Coherencia con el desarrollo de las intenciones educativas.

· Nivel de implicación del profesorado.

· Nivel de suficiencia en cuanto a número de actividades y contenido

· Nivel de participación y satisfacción del alumnado

· Nivel de participación y satisfacción de las familias.

· Nivel de participación de los equipos de apoyo externo (EOE, CEP, Inspección,…) y de otras instituciones (AMPA, Ayuntamiento, Mancomunidad…)
	

	
	· Validez y grado de realización de los planes de formación del profesorado.
	· Coherencia o relación de los planes, grupos de trabajo, programas,… con el Plan de Centro.

a) Coherencia o relación de los planes, grupos de trabajo,… con las necesidades reales del profesorado del Centro.

b) Grado de consecución de los objetivos planteados.

c) Nivel de implicación del profesorado.

d) Nivel de implicación de las familias.

e) Nivel de implicación de equipos de apoyo externo (CEP, EOE,…)
	

	Dinámica del centro
	· Funcionamiento de los órganos unipersonales, colegiados de gobierno y de coordinación docente.
	Equipo Directivo:

· Planificación de tareas y proceso de toma de decisiones por el equipo directivo.

· Implicación en el cumplimiento de los acuerdos fijados por los órganos colegiados de gobierno.

· Grado de valoración respecto a las funciones del equipo directivo

Consejo Escolar:

· Existencia de un plan de trabajo para el curso

· Existencia de cauces de comunicación entre sus miembros y los sectores representados

· Conocimiento de sus competencias y grado de cumplimiento de las tareas que tienen asignadas.

· Participación efectiva en su funcionamiento y en la toma de decisiones por todos sus miembros.

· Grado de cumplimiento de los acuerdos adoptados.

Claustro:

· Existencia de un plan de trabajo para el curso.

· Conocimiento de sus competencias y grado de cumplimiento de las tareas que tiene asignadas.

· Participación efectiva del profesorado en su funcionamiento y en la toma de decisiones.
· Grado de cumplimiento de los acuerdos adoptados.

ETCP:

· Existencia de un plan de trabajo para el curso.

· Participación efectiva de sus miembros en su funcionamiento y repercusión en la coordinación de la actividad docente del centro.

· Actividades realizadas para el seguimiento de la programación docente y de su resultado.

· Grado de cumplimiento de los acuerdos adoptados en relación al seguimiento de la programación docente y de sus resultados.

· Equipos de Ciclo:

· Existencia de un plan de trabajo para el curso.

· Participación efectiva de sus miembros en su funcionamiento.

· Nivel de funcionalidad de los mecanismos para garantizar la coordinación vertical y horizontal de la programación docente.

· Grado de cumplimiento de los acuerdos adoptados en relación al seguimiento de la programación docente y de sus resultados.
	

	
	· Asesoramiento de apoyos externos y de la inspección educativa.
	· Grado de implicación en la vida del centro

· Grado de funcionalidad y suficiencia de sus actuaciones

· Nivel de satisfacción con la dinámica de relación y trabajo.
	

	
	· Clima y convivencia del Centro
	· Nivel de participación de los diferentes sectores de la Comunidad Educativa en la vida del Centro.

· Nivel de participación del profesorado, alumnado y las familias en las actividades y convocatorias organizadas por el centro.

· Nivel de conocimiento y participación de las familias en los Proyectos, Planes y Programas desarrollados en el Centro.

· Grado de calidad de las relaciones entre los miembros de los diferentes sectores de la Comunidad Educativa.

· Grado de satisfacción de los diferentes sectores de la comunidad educativa con el funcionamiento del Centro.

· Grado de existencia de conflictos que afecten a la convivencia
	

	
	· Funcionamiento y estado de las infraestructuras y equipamientos del centro.
	· Grado de adecuación de las infraestructuras y los equipamientos del Centro con la normativa vigente.

· Estado de las instalaciones y equipamientos.

· Grado de cumplimiento y funcionalidad del Plan de Autoprotección.

· Grado de satisfacción de los diferentes sectores de la comunidad educativa con el aspecto físico del centro.
	·

	
	· Grado de funcionamiento de los espacios, los tiempos y los recursos.
	· Grado de funcionalidad de los horarios, espacios y recursos

· Nivel de organización de espacios y recursos.

· Grado de concreción con el Plan de Centro.
	·

	Resultados del proceso de aprendizaje
	· Resultados escolares alcanzados por el alumnado.
	· Resultados por áreas o materias:

· Número y porcentaje de alumnos/as que han sido evaluados positivamente.

· Número y porcentaje de alumnos/as que no han alcanzado evaluación positiva

· Áreas o materias que han presentado mayor grado de dificultad.

· Evolución de los resultados de cada área o materia con respecto a los cursos anteriores.

· Resultados por el ciclo y/o cursos y grupos:

· Calificaciones obtenidas por los alumnos/as.

· Número y porcentaje de alumnos/as que promocionan sin área o materia pendiente.

· Número y porcentaje de alumnos/as que promocionan con áreas o materias pendientes

· Número y porcentaje de alumnos/as que no promocionan

· Evolución de los resultados de cada ciclo y/o curso con respecto a los anteriores años académicos.

· Número y porcentaje de alumnos/as que finalizan la etapa

· Grado de problemática del alumnado en cuanto a número y a la diversidad de necesidades educativas asociadas a capacidad, sexos, ambiente, motivaciones, competencia escolar, etc.
	

N) LOS CRITERIOS PARA ESTABLECER LOS AGRUPAMIENTOS DEL ALUMNADO Y LA ASIGNACIÓN DE LAS TUTORÍAS, DE ACUERDO CON LAS LÍNEAS GENERALES DE ACTUACIÓN PEDAGÓGICA DEL CENTRO Y ORIENTADOS A FAVORECER EL ÉXITO ESCOLAR DEL ALUMNADO.
La asignación de los diferentes cursos, grupos de alumnos y alumnas y áreas dentro de cada enseñanza la realizará la dirección del centro, en la primera semana del mes de septiembre de cada año, atendiendo a criterios pedagógicos y procurando el acuerdo entre el profesorado.

Previamente, la Jefatura de Estudios, atendiendo a criterios pedagógicos, hará una propuesta a la dirección de nombramiento de los tutores y tutoras de grupo.

El CEIP Miguel de Cervantes, en el ejercicio de su autonomía pedagógica, organizativa y de gestión como colegio de Educación Infantil y Primaria, teniendo en cuenta los establecido en el Artículo 89 del Decreto 328/2010, de 13 de julio, Reglamento Orgánico de Centros (BOJA nº 139, de 16/07/2010) y artículo 20 de la Orden 20/08/2010, que regula la organización, funcionamiento y horarios en Colegios de Educación Infantil y Primaria (BOJA nº 169, de 30/08/2010), y con el objeto de promover estrategias eficaces y eficientes para la mejora del éxito escolar, establece los siguientes criterios:

1.- ASIGNACIÓN DE ENSEÑANZAS.
Para la asignación de enseñanzas se atenderá en primer lugar al puesto de trabajo que ocupa cada maestra/o en el centro de acuerdo con la adjudicación de destinos realizada por la CEJA.

No obstante, en función de las necesidades organizativas del centro, se podrá tener en cuenta las habilitaciones que tenga cada maestra/o con destino en el centro, contando siempre que sea posible, con la predisposición y voluntad positiva a las enseñanzas del maestro/a implicado.
2.- ASIGNACIÓN DE GRUPOS.
1. Continuidad: se procurará garantizar la permanencia durante los dos cursos que compone un ciclo educativo del mismo tutor o tutora.

2. Concentración y estabilidad. Se debe procurar que el menor número de profesores imparta clase a un grupo de alumnos y que el tutor o tutora imparta el mayor número de horas posibles, siendo éste criterio de especial aplicación en el primer ciclo de Educación Primaria.

3. Características del grupo. Para la designación de tutor/a de un determinado grupo se tendrán en cuenta las particularidades colectivas e individuales del mismo (alumnado NNEE…).

4. Idoneidad. La asignación de los diferentes cursos, grupos de alumnado y áreas la realizará la Dirección del Centro, a propuesta de la Jefatura de Estudios, habiendo recogido las opiniones del profesorado interesado y atendiendo estos criterios pedagógicos y/u organizativos.

5. Eficacia organizativa: con este criterio se procurará la mejor organización pedagógica del Centro y desarrollo curricular de la actividad escolar del alumnado. En este sentido se tendrá en cuenta lo establecido en el Artículo 20, punto 3 de la Orden de 20 de agosto de 2010, según lo cual “La adjudicación de un determinado puesto de trabajo no exime al profesorado de impartir otras enseñanzas o actividades que pudieran corresponderle, de acuerdo con la organización pedagógica del centro y con la normativa que resulte de aplicación”.

3.- APLICACIÓN DE LOS CRITERIOS EN LA ASIGNACIÓN DE TUTORÍAS

1. Criterio de continuidad

· Continuidad en ciclo. Aquellos maestros/as que durante un curso escolar hayan tenido asignado el primer curso de cualquier ciclo de la educación Primaria o del segundo ciclo de la educación Infantil permanecerán en el mismo ciclo hasta su finalización por parte del grupo de alumnos/as con que lo inició, siempre que continúen prestando servicio en el centro.
· Profesorado definitivo. El profesorado definitivo asumirá preferentemente una tutoría del curso inicial de cualquier ciclo de la educación Primaria o del segundo ciclo de la educación Infantil a fin de garantizar, en la medida de lo posible, la permanencia del tutor/a a lo largo del ciclo.

· Continuidad en el grupo. Ningún tutor que termine Ciclo, podrá continuar con el mismo grupo de alumnos en el siguiente Ciclo. Exceptuando el caso del tutor/a que comience con el segundo nivel de algún ciclo que, de poder respetarse la antigüedad a la hora de petición de curso, podría continuar con el mismo en el siguiente ciclo.

2. Concentración y estabilidad

· Profesorado especialista. El profesorado especialista de Educación Primaria (Educación Física, Inglés, Música), que ha de asumir una tutoría se debe procurar que salga el menor tiempo posible de ellas cuanto menor sea el alumnado. Teniendo esto en cuenta:

· Se le asignará siempre de 2º y 3er Ciclo: cuando el número de horas que por disponibilidad horaria puede impartir en la misma sea igual o inferior a 14.

· Se le podrá asignar de 1er Ciclo de Educación Primaria: cuando el número de horas que por disponibilidad horaria puede impartir en la misma sea igual o superior a 15.
3. Idoneidad.

· Previamente a la propuesta de asignación de cursos de la Jefatura de Estudios a la dirección, ésta recogerá la opinión del profesorado interesado.

· Tercer Ciclo de Educación Primaria: Para impartir docencia en el tercer ciclo de Ed. Primaria será requisito la formación del profesorado en la utilización de los recursos informáticos y de la Red (Plan Escuela TIC 2.0).
4. Eficacia organizativa.

· Equipo Directivo: buscando siempre el mejor funcionamiento de éste para un adecuado servicio a la Comunidad educativa, así como la mejor organización pedagógica del Centro y el menor perjuicio pedagógico en los grupos de alumnos/as:

· Si han de tener asignada una tutoría ésta será de Tercer Ciclo de Educación Primaria.

· Si han de impartir horas en algún área, lo harán en el Segundo o Tercer Ciclo de Educación Primaria. A excepción de los especialistas.

· Asignación de otras enseñanzas al profesorado: en función de las necesidades organizativas del centro, se podrá tener en cuenta las habilitaciones que tenga cada maestra/o con destino en el centro, contando siempre que sea posible, con la predisposición y voluntad positiva a las enseñanzas del maestro/a implicado.

Estos criterios serán tenidos en cuenta, y estarán presentes en la propuesta que la Jefatura de Estudios realice en la primera semana del mes de septiembre de cada curso académico. Corresponde a la Dirección realizar la designación de tutores/as y asignación profesores y profesoras de los distintos grupos y enseñanzas de entre el profesorado que imparte docencia en el Colegio.

4.- CRITERIOS PARA ESTABLECER LOS AGRUPAMIENTOS DEL ALUMNADO
 Los criterios para establecer los agrupamientos del alumnado tienen una gran importancia, pues la configuración de éstos influye de manera determinante en aspectos como la atención a la diversidad, la asignación de enseñanzas, etc. Los criterios son pedagógicos en tanto que deben de estar de acuerdo con las líneas generales de actuación pedagógica del centro y orientados a favorecer el éxito escolar del alumnado.

 Estos criterios tienen en cuenta los principios y fines educativos recogidos en el Título Preliminar de la LOE y de la LEA (inclusión educativa, no discriminación, prevención de conflictos, igualdad de oportunidades,…), los derechos del alumnado recogidos en el artículo 3 del Decreto 328/2010-ROC y las condiciones de escolarización para con el alumnado con necesidad específica de apoyo educativo recogidas en el Título II de la LOE y en la normativa que lo desarrolla.

 A la hora de establecer los agrupamientos se dan varias casuísticas:

· Alumnado de nueva incorporación al Centro (tres años):

Cuando estos niños/as acceden por primera vez al centro, nos encontramos con el hecho de que no conocemos sus características, por lo que se confeccionarán las listas siguiendo los siguientes criterios:

1. La distribución se realizará atendiendo al siguiente procedimiento:

a. Se harán dos listas, una con todos los niños y otra con todas las niñas, ordenadas ambas por fecha de nacimiento creciente (aa/mm/dd)

b. Los niños impares y las niñas pares se adscribirán al grupo A; los niños pares y las niñas impares al grupo B.

2. El alumnado con Dictamen de Escolarización se distribuirá uniformemente entre los grupos A y B, intentando igualar el número en cada grupo, con el fin de procurar la mejor atención posible. Sólo en el caso de que se prevea que a un grupo le corresponde un alumno/a con NEE, se procurará que dicho curso tenga un menor número de alumnado (1 ó 2 niños/as menos si ya hay un alumno/a con NEE) y si la ratio lo permite.

3. El Equipo Técnico y la jefatura de estudios estudiarán y decidirán la distribución del alumnado cuando correspondan (según el reparto inicial) dos alumnos de NEE en una misma aula, así como la distribución del alumnado de repetición extraordinaria en el ciclo, atendiendo a las características individuales del alumnado y a las generales del grupo. En caso de no llegarse a acuerdo se aplicará el apartado siguiente.

4. Los escolares que permanezcan un año más en el ciclo y los de nuevo ingreso se distribuirán siguiéndolos criterios establecidos en los puntos 2 y 3 pero igualando las ratios. Se considerará la Adaptación Curricular Individualizada igual que el Dictamen de Escolarización.

En los casos de aumento de grupos, se tendrá en cuenta, que dos de ellos se formen con el mismo alumnado de los grupos que proceden (grupo A y grupo B). El tercer grupo se formará al 50% con el resto del alumnado de los dos grupos anteriores (grupo C: 50% del A y 50% del B). Las listas se harán partiendo de las dos anteriores y manteniendo su orden alfabético. Se comenzará por el principio de la primera, grupo A, hasta completar la 1ª lista, la 2ª lista se hará comenzando por el final de la segunda lista, grupo B, hasta completarla. La 3ª lista quedará formada por el alumnado final de la primera y principio de la segunda de la listas originales.

El profesorado tutor de los grupos de procedencia (grupos A y B) tendrá preferencia para continuar con su grupo.

En los casos de disminución de grupos, será prioritario hacer coincidir el alumnado con sus mismos grupos anteriores, si han existido en su escolaridad pasada, además de poder introducir criterios pedagógicos.

Si hubiese que añadir repetidores, se ordenarán alfabéticamente, en las listas anteriores, se comenzará con un reparto igualitario, por la lista A, en el caso de tener todas el mismo número de alumnos, si no fuese así, se comenzará por la lista que tenga menor número de alumnos y así sucesivamente hasta igualar, si fuese posible, las listas.

· Alumnado que finaliza Etapa:

Al finalizar la Etapa de Infantil, se reajustarán nuevamente las listas creadas al comienzo de la escolarización de tres años, incluyendo en los criterios utilizados al comienzo el de ordenación alfabética. También se incluirán criterios pedagógicos oídos los diferentes Equipos docentes y Equipo Directivo que será quien decida en último extremo. Lógicamente es una medida que no se utiliza para crear grupos de distintas velocidades.

Justificación de la anterior medida:

Se pretende que los niños y niñas se relacionen con todos de una manera satisfactoria y así amplíen su mundo de experiencias. Se quiere evitar que se formen grupos muy cerrados y que los niños y niñas que no hayan encajado bien con sus compañeros tengan que seguir con ellos toda la etapa escolar.

Al principio a muchos niños/as no les satisface la medida por tener que separarse de sus mejores amigos. Sin embargo, a estas edades enseguida harán amistad con sus nuevos compañeros y compañeras. Además, no perderán de vista a sus antiguos compañeros y compañeras ya que compartirán con ellos numerosas actividades. Podemos establecer los siguientes puntos de justificación:

-
Fomenta la socialización y enriquece las relaciones.

-
Facilita y diversifica las interacciones entre el alumnado y entre el alumnado y el maestro/a.

-
El alumnado no se acomoda a contextos ya conocidos, provocándose situaciones nuevas que llevan al aprendizaje.

-
Evita aislamientos y/o marginaciones.

-
Se fomenta la educación en diferentes contextos reales de aprendizaje (la escuela se acerca a la realidad fuera de ella, en la que el alumno/a deberá adaptarse, integrarse, respetar, cooperar, participar…etc. en diferentes grupos: “el de la escuela deportiva”, “el de mi equipo de…”, “el de la calle de mis abuelos”, “el de la clase de inglés de por las tardes”…).

-
Evita la excesiva dependencia entre alumnado que no se socializa o relaciona con el resto.

-
Ayuda a fomentar aprendizajes realmente cooperativos mediante grupos heterogéneos.

-
Ayuda a la interacción (favorece que los alumnos interactúen entre ellos para conseguir objetivos, independientemente de afinidades personales)

-
Ayuda a que el alumnado aprenda a entenderse con personas distintas, lo cual puede llevar a un buen ambiente de clase.

-
Evita conflictos entre grupos o alumnos/as

-
Se evita que se relacione o identifique un grupo durante todo el ciclo escolar como la “clase de…”, “los niños de…”

· Alumnado que llega al Centro para ser escolarizado en la Etapa Primaria que, o bien carece de escolarización anterior, o bien que aunque ha estado escolarizado lo ha hecho esporádicamente.

En estos casos, se procederá atendiendo a este alumno/a durante dos días en el aula de compensación educativa, donde se procederá a la realización de unas pruebas que determinen el nivel en el que se encuentra el referido alumno/a para, una vez analizadas llevarlas a un Equipo Técnico extraordinario donde se determinará el nivel donde se escolarizará, siguiendo en todo caso la normativa vigente al respecto.

La escolarización se realizará según la Orden de Escolarización vigente, artículo 26 de la ORDEN de 24 de febrero de 2007, por la que se desarrolla el procedimiento de admisión de alumnado en centros docentes públicos y privados concertados, a excepción de los universitarios (BOJA nº 41 de 26 de Febrero).

Ñ) LOS CRITERIOS GENERALES PARA ELABORAR LAS PROGRAMACIONES DIDÁCTICAS DE CADA UNA DE LAS ÁREAS DE LA EDUCACIÓN PRIMARIA Y DE LA EDUCACIÓN ESPECIAL Y LAS PROPUESTAS PEDAGÓGICAS DE LA EDUCACIÓN INFANTIL.
1.- CRITERIOS DE ELABORACIÓN DE PROGRAMACIONES.
· Plantearse siempre en su realización, la utilidad de las programaciones para los equipos docentes. No convertirlas en un mero trámite, deber ser instrumentos útiles para una enseñanza y aprendizaje de utilidad.

· Hacerlas en equipo: las programaciones sirven a un maestro o maestra y al resto del profesorado que trabajan con él.

· A medida que hacemos las programaciones, tenemos que pensar también en qué evaluar: seleccionaremos aquellos criterios que nos van a servir para evaluar a nuestro alumnado con precisión. Dichos criterios plantearán siempre la realización de tareas útiles y funcionales que muestren que el aprendizaje de los contenidos ha servido para algo. Recogeremos sus progresos con instrumentos simples.

· Atender a las necesidades más perentorias del alumnado de nuestro centro.

· Guiarse por criterios selectivos de aprendizajes verdaderamente relevantes e imprescindibles. Poda de contenidos. Estamos a tiempo de proponer la escuela que queremos.

· Establecer relaciones con las distintas áreas y programas.

· Llevarlo a cabo mediante una secuenciación coherente de los contenidos y su integración coordinada en el conjunto de las áreas del curso, del ciclo y de la etapa.

· Introducir la lectura, la expresión oral y el razonamiento práctico lógico-matemático en cada una de las áreas. En definitiva las competencias básicas: lingüísticas y matemáticas.

· Potenciar ya desde las programaciones didácticas, el trabajo, tareas y el aprendizaje cooperativo en cada unidad. Al hacerlo de este modo desarrollamos varias competencias a la vez.

· Los equipos de ciclo desarrollarán las programaciones didácticas de las áreas que le correspondan, incluyendo las distintas medidas de atención a la diversidad que pudieran llevarse a cabo.

· Incluir los criterios de evaluación y promoción.
· Los equipos docentes del CEIP Miguel de Cervantes tendrán siempre en cuenta que las áreas de Matemáticas, Lengua castellana y literatura y Lengua extranjera, dado su carácter instrumental para la adquisición de otros conocimientos, recibirán especial consideración en el horario del centro.

O) LOS PLANES ESTRATÉGICOS QUE, EN SU CASO, SE DESARROLLEN EN EL CENTRO.
A continuación se detallan los diferentes Planes y Proyectos que se están desarrollando en el Centro:

1.- s<aPROYECTO CENTRO TIC
El Proyecto de Centro TIC entró en funcionamiento en nuestro Centro, en el curso escolar 2004/05. El proyecto nos ha dotado de nuevos espacios y de multitud de materiales tecnológicos e informáticos tanto para el profesorado como al alumnado.

El Coordinador del proyecto y el equipo de coordinación son elegidos anualmente, al inicio del curso escolar y queda reflejado en Seneca y en nuestra Página Web.

Este proyecto se rige por la Orden de 28 de Octubre de 2005, en ella se recoge lo siguiente:

Las funciones del equipo de coordinación TIC son:

a) Asesorar al profesorado del centro en la solución de problemas que puedan surgir durante el desarrollo del proyecto.

b) Establecer cauces para la difusión de la experiencia y el intercambio de información con otros centros.

c) Impulsar actuaciones tendentes a la ampliación y mejora del proyecto.

d) Orientar al profesorado del centro sobre los recursos disponibles en Internet y en el servidor de contenidos del centro.

e) Fomentar la creación de contenidos educativos por el profesorado del centro y su difusión a toda la comunidad educativa.

f) Administrar las herramientas educativas y facilitar su utilización por el profesorado.

Las funciones del coordinador de tecnologías de la información y la comunicación (TIC) son:

g) Coordinar al equipo de coordinación TIC.

h) Actuar de enlace entre el centro educativo y el Centro de Gestión Avanzado de la Consejería de Educación, para facilitar la gestión remota de la dotación e instalaciones del centro.

j) Administrar la plataforma Pasen y gestionar las cuentas de usuarios y usuarias.

k) Coordinar la elaboración y actualización de la página web del centro

El proyecto se puede ver online en nuestra Página Web, donde se especifican los objetivos a seguir y el desarrollo del mismo; en cuanto a las normas de uso del nuevo material Audiovisual e Informático, quedará reflejado en el ROF.

Al final de cada curso escolar se realiza una Memoria informativa donde se detallan los objetivos conseguidos y el desarrollo del Proyecto durante ese curso escolar, está memoria queda registrada en Seneca.

2.- PLAN DE COMPENSACIÓN EDUCATIVA.
Este plan se viene desarrollando en el Centro desde el curso 2005/06 debido a que nuestro Centro es el único Colegio de Infantil y Primaria que hay en el pueblo, y por lo tanto tenemos un alumnado de lo más diverso, donde se dan algunos casos de pertenencia a minorías étnicas, las cuales tienen otra manera de entender la educación, hay un grupo en desventaja sociocultural y económica, se está incorporando de forma continuada alumnado inmigrante, y otros casos con circunstancias familiares adversas que hacen que el alumnado se encuentre en una situación social de desventaja. El desarrollo de este Plan nos permite contar con un maestro específico para atender esta aula y dotarnos con recursos económicos que puedan paliar estas diferencias.

El Proyecto se encuentra en la secretaría del Centro, donde se especifican los objetivos a seguir y el desarrollo del mismo. Al final de cada curso escolar se realiza una Memoria informativa donde se detallan los objetivos conseguidos y el desarrollo del Proyecto durante ese curso escolar, está memoria queda registrada en Seneca.
3.- PLAN DE APERTURA DE CENTROS DOCENTES.
El Decreto 137/2002, de 30 de abril, de apoyo a las familias andaluzas, contiene un importante número de actuaciones dirigidas a las familias andaluzas.

El objetivo que se persigue es que los centros docentes, más allá de la jornada lectiva tradicional, sean capaces de ofrecer a su alumnado y a las familias una oferta de jornada escolar completa, de forma que encuentren en sus centros las actividades que necesitan para completar su formación y para utilizar de una manera educativa y provechosa su tiempo libre.

En este contexto, la ampliación del horario de apertura de los centros docentes y el aumento de los servicios educativos que estos ofrecen se plantea como una respuesta de la escuela para satisfacer las demandas de una sociedad en continua evolución, cuyos modelos familiares se han transformado considerablemente en los últimos años como consecuencia de los cambios culturales, sociales y económicos.

La oferta educativa debe ampliarse a aquellos elementos que complementan la educación y que impulsan valores, actitudes y hábitos de importancia significativa en la formación de la juventud.

De esta forma se pretende dar respuesta a la formación del alumnado y a la demanda de las familias andaluzas de nuevos servicios educativos, tales como el comedor escolar, el servicio de atención al alumnado a partir de las siete y media de la mañana o una amplia oferta de actividades extraescolares.

3.1.- Aula matinal
El servicio del Aula Matinal se ha puesto en marcha el 12 de Septiembre y terminará el 21 de Junio con la finalización de las clases.

Horario: De 7:30 horas a 9:00 horas de la mañana

Las funciones que presta este servicio son las siguientes:

· Recepción y cuidado del alumnado en el aula.

· Desayuno, en el caso de ser aportado por los padres/madres.

· Control de asistencia del alumnado.

· Visualización de una película de vídeo.

· Descanso o relax en hamacas.

· También se dedicará un tiempo a juegos educativos por equipos y con los más pequeños, cuenta-cuentos.

· Desplazamiento del alumnado a sus respectivas filas donde será recogido por sus maestros/as.

· Limpieza y recogida del espacio utilizado por parte de los/as monitores/as.

3.2.- Actividades extraescolares.

A partir del 3 de octubre comenzaron en este centro, en horario de tarde de 16:00 a 18:00 horas, actividades extraescolares encaminadas a potenciar la apertura del centro a su entorno favoreciendo la convivencia de todos los sectores de la comunidad educativa y a facilitar la formación integral del alumnado a través del desarrollo de actividades deportivas, lúdicas, así como diferentes talleres:

· TALLERES FORMATIVOS

· Internet y Correo Electrónico

· Apoyo educativo de Lengua y Matemáticas.

· Inglés: Iniciación y perfeccionamiento.

· TALLERES CREATIVOS

· Imagina y crea con tus manos.

· Juega y Diviértete.

· Expresión y Creatividad.

· Bailemos

· TALLERES LUDICO-DEPORTIVOS

· Natación

De todas estas propuestas, las elegidas por mayoría son: Informática, Inglés, Apoyo y Refuerzo de Lengua y Matemáticas y natación.
3.3.- Comedor
 En nuestro Proyecto Educativo de Centro se contempla la Educación para la Salud como un valor a trabajar durante todo el curso a lo largo de todos los niveles educativos, y es en este punto donde debemos incluir el comedor escolar ya que proporciona una oportunidad muy aprovechable para la consolidación de unos hábitos de salud e higiene que los no usuarios de este servicio desarrollan en su entorno familiar. También permite trabajar otros valores como son la solidaridad, la cooperación y la tolerancia.

4.- PLAN DE LECTURA Y BIBLIOTECA.
El Plan de Lectura y Biblioteca entró en funcionamiento en nuestro centro, en el curso escolar 2007/08, dicho Plan, dotó de material audiovisual, informático (ordenadores), impreso (libros de lectura, enciclopedias,…) y mobiliario (mesas, sillas, estanterías…) a nuestra Biblioteca.

El proyecto se puede ver online en nuestra Página Web, donde se especifican los objetivos a seguir y el desarrollo del mismo. Al final de cada curso escolar se realiza una Memoria informativa donde se detallan los objetivos conseguidos y el desarrollo del Proyecto durante ese curso escolar, está memoria queda registrada en Seneca.

La Biblioteca permanece abierta fuera del Horario escolar, las tardes del Lunes, para que así los alumnos de la zona, puedan utilizarla para consulta de material impreso o a través de la Web, para la realización de trabajos o como zona de estudio.
5.- PLAN DE SALUD LABORAL Y PREVENCIÓN DE RIESGOS
El Plan de Autoprotección entró en funcionamiento en nuestro Centro, en el curso escolar 2008/09.

El Coordinador del proyecto y el equipo de coordinación son elegidos anualmente, al inicio del curso escolar y queda reflejado en Seneca y en nuestra Página Web.

Este proyecto se rige por la Orden de 16 de Abril de 2008. Al final de cada curso escolar se realiza una Memoria informativa donde se detallan los objetivos conseguidos y el desarrollo del Plan durante ese curso escolar, esta memoria queda registrada en Seneca. Anualmente se realiza un simulacro de evacuación el cual también queda reflejado en Seneca.

Todos los detalles de dicho Plan se pueden obtener del ROF.
6.- PROYECTOS EDUCATIVOS
Dentro de los diferentes Proyectos Educativos ofertados por la Junta de Andalucía, nuestro centro desarrolla los siguientes:
6.1.- Alimentación Saludable:

El Proyecto se lleva a cabo en nuestro centro desde el curso escolar 2009/10. Es un programa realizado por la Consejería de Educación en colaboración con la Consejería de Salud. Su finalidad es fomentar la sensibilización del alumnado sobre la importancia de la alimentación y del ejercicio físico para su salud. Igualmente proporciona al profesorado información y recursos para trabajar en clase este aspecto tan importante para la salud de la población escolar y general.

El Coordinador/a del proyecto y el equipo de coordinación son elegidos anualmente, al inicio del curso escolar y queda reflejado en Seneca y en nuestra Página Web.

Al final de cada curso escolar se realiza una Memoria informativa donde se detallan los objetivos conseguidos y el desarrollo del Proyecto durante ese curso escolar, está memoria queda registrada en Seneca.
6.2.- Coeducación:

El Proyecto se lleva a cabo en nuestro centro desde el curso escolar 2005/06; es un Proyecto educativo que potencia la igualdad de oportunidades entre niños y niñas, entre los y las adolescentes. La finalidad de este proyecto es educar en igualdad, erradicar estereotipos y discriminaciones por razones de sexo y prevenir sus consecuencias.

 Sus características principales son:

- Proponer la introducción de cambios que incluyan la perspectiva de género en la práctica docente y que favorezcan prácticas educativas correctoras de estereotipos sexistas.
- Contemplar en su planificación objetivos y actuaciones que permitan evitar y corregir las desigualdades y discriminaciones derivadas de la diferencia de sexo.
- Promover la autoformación específica y el trabajo en equipo del profesorado, así como su implicación y participación activa en la búsqueda, adopción y consolidación en el tiempo de las prácticas coeducativas.
- Atender a problemas o cuestiones que sean relevantes para la atención a la diversidad de género.
- Fomentar el uso del lenguaje no sexista.

El Coordinador/a del proyecto y el equipo de coordinación son elegidos anualmente, al inicio del curso escolar y queda reflejado en Seneca y en nuestra Página Web.

Al final de cada curso escolar se realiza una Memoria informativa donde se detallan los objetivos conseguidos y el desarrollo del Proyecto durante ese curso escolar, está memoria queda registrada en Seneca.

6.3.- Aprende a Sonreír:

El Proyecto se lleva a cabo en nuestro centro desde el curso escolar 2002/03. Es un programa realizado por la Consejería de Educación y la Consejería de Salud. Consiste en facilitar a los centros educativos apoyo, formación específica, asesoramiento y recursos didácticos y materiales para realizar un programa de educación para la Salud a partir de los contenidos de la salud bucodental.

Sus objetivos son:

1. Valorar la importancia de una buena salud bucodental y su relación con la consecución de una vida más saludable y agradable.

2. Implicar a la familia en el desarrollo de actividades educativas para reforzar los contenidos trabajados en el aula.

3. Proporcionar al profesorado conocimientos, habilidades, recursos humanos y materiales para introducir la educación dental en el currículum.

4. Que la comunidad educativa y la población en general conozca los mecanismos que contribuyen a conseguir y conservar una buena salud bucodental.

5. Conocer la relación entre una inadecuada alimentación e higiene bucodental y la aparición de algunas enfermedades.

El Coordinador/a del proyecto y el equipo de coordinación son elegidos anualmente, al inicio del curso escolar y queda reflejado en Seneca y en nuestra Página Web.

Al final de cada curso escolar se realiza una Memoria informativa donde se detallan los objetivos conseguidos y el desarrollo del Proyecto durante ese curso escolar, está memoria queda registrada en Seneca.

P) CUALESQUIERA OTROS QUE LE SEAN ATRIBUIDOS POR ORDEN DE LA PERSONA TITULAR DE LA CONSEJERÍA COMPETENTE EN MATERIA DE EDUCACIÓN.[image: image7.png]

[image: image8.png]

CÓRDOBA

COMISIÓN PROVINCIAL DE ABSENTISMO ESCOLAR

INFORME DE ABSENTISMO

NOMBRE DEL ALUMNO/ALUMNA:

FECHA DE INICIO DEL EXPEDIENTE:

10

_970215569.doc
[image: image1.png]JUNTA DE ANDALUCIA

Consejeria de Educacién y Ciencia

C. P. de Educacién Infantil y Primaria
"MIGUEL DE CERVANTES"
14.530 - Montemayor (Cordoba)

