
PGA 2017-2018 IES LA GÁNDARA

 1

2. PROYECTO EDUCATIVO DE CENTRO.

ÍNDICE

1. ANÁLISIS DEL ENTORNO SOCIAL Y CULTURAL. VALORES, OBJETIVOS Y PRIORIDADES.

2. PROPUESTA CURRICULAR

3. ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO.

4. REGLAMENTO DE RÉGIMEN INTERNO.

5. PLAN DE CONVIVENCIA.

6. PROYECTO LINGÜÍSTICO DE BILINGÜE.

7. PLAN DE ATENCIÓN A LA DIVERSIDAD.

8. PLAN DE ACCIÓN TUTORIAL.

9. PLAN DE ORIENTACIÓN ACADÉMICO PROFESIONAL.

10. PLAN DE EVALUACIÓN DEL PROCESO DE ENSEÑANZA Y LA PRÁCTICA DOCENTE.

11. FOMENTO REAL Y EFECTIVO ENTRE HOMBRES Y MUJERES. PREVENCIÓN DE

VIOLENCIA DE GÉNERO. FOMENTO DE LA IGUALDAD DE OPORTUNIDADES.

12. MEDIDAS DE COORDINACIÓN CON OTROS CENTROS.

13. COMPROMISOS Y ACUERDOS CON LAS FAMILIAS.

14. COORDINACIÓN CON SERVICIOS SOCIALES Y EDUCATIVOS, MUNICIPALES Y OTRAS

INSTITUCIONES.

15. PLAN DE ACOGIDA.

16. PLAN DE ABSENTISMO.

17. PUBLICIDAD.

ANEXOS

PROGRAMACIONES DE LOS DEPARTAMENTOS

PGA 2017-2018 IES LA GÁNDARA

 2

1. ANÁLISIS DEL ENTORNO SOCIAL Y CULTURAL. OBJETIVOS Y PRIORIDADES.

 Entorno

El I.E.S. "La Gándara" de Toreno del Sil es el único centro de Enseñanza Secundaria

situado en la villa de Toreno del Sil, localizada en el Alto Bierzo (León). Este municipio cuenta

en la actualidad con aproximadamente tres mil trecientos habitantes y dista 18 km. de

Ponferrada, capital del Bierzo.

El Ayuntamiento de Toreno incluye además la localidad de Matarrosa del Sil, de donde

procede casi un tercio del alumnado. Además de Toreno y Matarrosa recibimos alumnos de

Tombrio de Abajo y Tombrio de Arriba y Santa Marina del Sil.

El segundo Ayuntamiento en lo que a número de alumnos se refiere es el de Páramo

del Sil. Este municipio cuenta con unos mil cuatrocientos habitantes. De este ayuntamiento

vienen alumnos, no sólo del núcleo municipal, sino también de Santa Cruz del Sil, Villamartín,

Salentinos y de Hospital del Sil. Las características de este Ayuntamiento son muy similares a

las del de Toreno.

Por su parte, los alumnos de Susañe del Sil pertenecen al Ayuntamiento de Palacios del

Sil, de características muy similares a los dos anteriores.

Económicamente, la zona ha dependido fundamentalmente de la minería, ya que la

cuenca berciana ha sido la más importante de España en extracción de antracitas; actualmente

apenas queda actividad y sus jubilados se han convertido en la representación de este sector.

La agricultura, la ganadería o el comercio representan una pequeña parte en la economía y la

industria no relacionada con la minería es muy escasa e irregular. Con la mejora de las

comunicaciones por carretera y la cercanía de los polígonos industriales en poblaciones de

alrededor, surgidos en la mayoría de las casos con ayudas proporcionadas por el plan MINER,

muchas personas residen en el municipio pero trabajan fuera de él.

Una factoría de Biodiesel se ha establecido entre Toreno y Valdelaloba, si bien su

incidencia en el empleo ha sido escasa. El paro es uno de los problemas principales a nivel

económico.

La dinámica cultural de la zona es escasa, si bien existen varias asociaciones tanto

deportivas como de otro tipo. Las oportunidades de formación en la localidad apenas existen y

para continuar estudios posteriores, los estudiantes deben salir de Toreno. Sus malas

PGA 2017-2018 IES LA GÁNDARA

 3

condiciones económicas hacen que muchos de ellos cursen un bachillerato en lugar de

trasladarse a estudiar un ciclo a Ponferrada, lo que hace que el éxito escolar sea relativamente

bajo en estos cursos. Ocurre lo mismo en el caso de las optativas y materias de modalidad del

Bachillerato pues alumnos que no tienen posibilidad de acercarse a Ponferrada a cursar otras

materias o de hacerlo a distancia en León acaban cursando materias que no les sirven o que en

algunos casos se les hacen difíciles por sus condiciones personales.

Por otro lado, nos encontramos muchos casos de familias desfragmentadas que

prestan poca atención a la educación de sus hijos y alumnos cuya figura de referencia y

autoridad en casa es el abuelo. La colaboración con el centro en algunos casos es escasa.

 Recogemos a continuación un resumen de los resultados de una encuesta dirigida a

los padres de familia durante el curso 2015 – 2016.

 Esta encuesta se entregó a 159 familias de las que respondieron 111 familias (aprox.

70%), aunque no todas las familias contestaron la encuesta en su totalidad, la cantidad de

datos recogidos sí nos deja una idea representativa del medio social en el que se encuentra

nuestro instituto.

 En este estudio queda patente que la minería ha marcado y sigue marcando el devenir

de esta población, el 32% de los padres encuestados están jubilados cuando su edad media se

sitúa en los 48 años, de los padres en activo el 22% trabaja en el sector minero; un sector que

sin embargo no tuvo cabida para las mujeres “laboralmente hablando”, de las madres

encuestados ninguna está ligada al sector; más del 50% de las madres se dedican a las tareas

domésticas cuando su nivel de estudios es en un 80% igual o superior al de los padres.

 La educación de los hijos es compartida por ambos padres y los temas que más les

inquietan son: la convivencia en el centro y la calidad y nivel de los estudios.

 Las familias tienen en una gran mayoría acceso a internet y, la lectura, el cine o la

música son aficiones bastante destacadas.

 Nuestros alumnos dedican, de media, algo más de tiempo a ver la televisión que al

estudio, la mayoría no acuden a clases particulares y tampoco son muchos los que les ayudan

a estudiar en casa, en el caso de que necesiten esta ayuda, en gran parte de los casos es la

madre la que se la da. Las familias piensan que la cantidad de deberes que llevan a casa son

adecuados.

 La opinión, tanto de los hijos como de los padres, de los profesores es buena. Nuestros

alumnos dicen ir contentos al instituto y tener buenas relaciones con sus compañeros.

 Los padres en general mantienen buenas relaciones con el centro y lo valoran

positivamente, aunque algunos solicitan más encuentros, más información y más vías de

comunicación con los profesores.

PGA 2017-2018 IES LA GÁNDARA

 4

 Los padres confían en la educación como medio de mejora del futuro laboral de sus

hijos.

 Características del Centro

 El Instituto se encuentra situado en el centro de la villa, muy cerca del colegio, el

Ayuntamiento y el Centro de Salud. Es un centro con capacidad para más de 600 alumnos que

fue inaugurado en el curso 1996/97. En la actualidad se encuentran matriculados sólo 151. La

inmigración no es relevante en este centro, tan sólo 6 alumnos proceden de otros países (dos

de ellos tienen la nacionalidad española) que no presentan problemas de integración.

 El centro dispone de aulas ordinarias y de aulas específicas, tales como laboratorios,

gimnasio, aulas de informática,… Además los departamentos tienen aulas materia.

 Además de las aulas hay otros espacios interiores tales como: Secretaría, Conserjería,

despachos de Secretaría, Dirección y Jefatura de Estudios, Sala de Profesores, 9 despachos de

Departamentos, Biblioteca, sala de visitas, sala destinada al AMPA y vivienda del ordenanza. El

centro carece de salón de actos. La unión de dos aulas ha hecho de sala de usos múltiples en

muchas ocasiones. Cuando la ocasión lo requiere se solicita la utilización de la Casa de la

Cultura municipal y el salón de actos del colegio.

El edificio está rodeado por dos pistas polideportivas de 40x20, zonas ajardinadas y un

aparcamiento.

 Objetivos y prioridades:

Serán principalmente:

-Mejorar los resultados del alumnado, tanto a nivel titulación en la ESO como en

Bachillerato. Para ello se realizará una evaluación inicial en el mes de Septiembre siguiendo lo

que dice la ley.

-Optimizar las horas de clase del profesorado y realizar desdobles atendiendo a las

características del alumnado e impartir refuerzos de una hora en donde las características del

profesor, grupo, alumno lo requieran. Se realizarán teniendo en cuenta los informes, la

información proporcionada por los equipos docentes y el departamento de orientación.

-Seguir impulsando las relaciones centro-familia para mejorar los resultados teniendo

en cuenta que formamos personas por lo que la enseñanza de valores también estará muy

presente.

-Seguir con la colaboración realizada hasta el momento con las instituciones locales

para celebrar días como el 25 de noviembre: prevención de la violencia de género, 30 de

enero: día de la paz, 8 de marzo: día de la mujer trabajadora…y con asociaciones para tratar

otros temas transversales.

PGA 2017-2018 IES LA GÁNDARA

 5

-Dar importancia a días como el de final de evaluación en Navidad, las Jornadas

Culturales o los últimos días antes de final de curso como días de convivencia y relación entre

alumnos-personal del centro-familias-instituciones.

-Fomentar en el centro un clima de convivencia democrática basada en la

participación, el pluralismo, la tolerancia, el respeto y la aceptación mutua.

-Potenciar la comunicación entre todos los integrantes de la comunidad educativa,

especialmente entre alumnos y profesores, basada en el diálogo y el respeto mutuo.

-Formar personas libres, responsables, solidarias, tolerantes, respetuosas y con juicio

crítico para convivir en una sociedad democrática y plural.

 -Propiciar una educación que atienda al desarrollo de todas las capacidades del

alumnado.

 -Fomentar entre nuestros alumnos la educación para la paz, la salud y el respeto al

medio ambiente.

 -Potenciar una enseñanza activa, en la que se desarrollen la iniciativa, la creatividad, la

responsabilidad y el espíritu crítico.

 -Favorecer en el aula un clima de trabajo que despierte en el alumno la confianza y su

propia motivación y que propicie que se sienta comprendido y atendido como persona.

 -Fomentar la capacidad de observación, de crítica y la adquisición de hábitos de

trabajo intelectual y el respeto por las instalaciones y materiales del centro.

 -Atender a la diversidad de los alumnos en relación con sus capacidades y distintos

ritmos de aprendizaje, y otras diferencias individuales, favoreciendo la integración de los

alumnos con necesidades educativas especiales.

 -Facilitar la organización y realización de actividades complementarias y extraescolares

siempre y cuando sean necesarias para completar el currículum.

 -Fomentar que los profesores, padres, alumnos y personal no docente participen en la

organización y funcionamiento del instituto.

 -Establecer por medio del R.R.I. el marco adecuado que permita a todos los miembros

de la comunidad educativa ejercer sus derechos sin olvidar sus deberes.

 -Potenciar entre el profesorado el intercambio de experiencias y de recursos

didácticos.

PGA 2017-2018 IES LA GÁNDARA

 6

2. PROPUESTA CURRICULAR.

PROPUESTA CURRICULAR DE LA ESO

a) Adecuación y concreción de los objetivos de la educación secundaria obligatoria de

acuerdo con lo establecido en el proyecto educativo.

Los objetivos de la etapa serán los establecidos en los artículos 23 de la Ley Orgánica 2/2006 de

3 de mayo y el art.11 del Real Decreto 1105/2014 de 26 de diciembre.

La Educación Secundaria Obligatoria contribuirá a desarrollar en los alumnos y las alumnas las

capacidades que les permitan:

a) Asumir responsablemente sus deberes, conocer y ejercer sus derechos en el respeto a los

demás, practicar la tolerancia, la cooperación y la solidaridad entre las personas y grupos,

ejercitarse en el diálogo afianzando los derechos humanos y la igualdad de trato y de

oportunidades entre mujeres y hombres, como valores comunes de una sociedad plural y

prepararse para el ejercicio de la ciudadanía democrática.

b) Desarrollar y consolidar hábitos de disciplina, estudio y trabajo individual y en equipo como

condición necesaria para una realización eficaz de las tareas del aprendizaje y como medio de

desarrollo personal.

c) Valorar y respetar la diferencia de sexos y la igualdad de derechos y oportunidades entre

ellos. Rechazar la discriminación de las personas por razón de sexo o por cualquier otra

condición o circunstancia personal o social. Rechazar los estereotipos que supongan

discriminación entre hombres y mujeres, así como cualquier manifestación de violencia contra

la mujer.

d) Fortalecer sus capacidades afectivas en todos los ámbitos de la personalidad y en sus

relaciones con los demás, así como rechazar la violencia, los prejuicios de cualquier tipo, los

comportamientos sexistas y resolver pacíficamente los conflictos.

e) Desarrollar destrezas básicas en la utilización de las fuentes de información para, con

sentido crítico, adquirir nuevos conocimientos. Adquirir una preparación básica en el campo de

las tecnologías, especialmente las de la información y la comunicación.

f) Concebir el conocimiento científico como un saber integrado, que se estructura en distintas

disciplinas, así como conocer y aplicar los métodos para identificar los problemas en los

diversos campos del conocimiento y de la experiencia.

PGA 2017-2018 IES LA GÁNDARA

 7

g) Desarrollar el espíritu emprendedor y la confianza en sí mismo, la participación, el sentido

crítico, la iniciativa personal y la capacidad para aprender a aprender, planificar, tomar

decisiones y asumir responsabilidades.

h) Comprender y expresar con corrección, oralmente y por escrito, en la lengua castellana y, si

la hubiere, en la lengua cooficial de la Comunidad Autónoma, textos y mensajes complejos, e

iniciarse en el conocimiento, la lectura y el estudio de la literatura.

i) Comprender y expresarse en una o más lenguas extranjeras de manera apropiada.

j) Conocer, valorar y respetar los aspectos básicos de la cultura y la historia propias y de los

demás, así como el patrimonio artístico y cultural.

k) Conocer y aceptar el funcionamiento del propio cuerpo y el de los otros, respetar las

diferencias, afianzar los hábitos de cuidado y salud corporales e incorporar la educación física y

la práctica del deporte para favorecer el desarrollo personal y social. Conocer y valorar la

dimensión humana de la sexualidad en toda su diversidad. Valorar críticamente los hábitos

sociales relacionados con la salud, el consumo, el cuidado de los seres vivos y el medio

ambiente, contribuyendo a su conservación y mejora.

l) Apreciar la creación artística y comprender el lenguaje de las distintas manifestaciones

artísticas, utilizando diversos medios de expresión y representación.

Estos objetivos serán los que trabajará todo el claustro desde la enseñanza de todas las

materias en mayor o menor grado en función de la materia y objetivo del que se trate. Serán

trabajados con enunciados, vídeos, lecturas, el plan de acción tutorial, plan de igualdad,

charlas de diferentes organismos…Se pretende que al término de la ESO todos los alumnos

hayan alcanzado estos objetivos además de los contenidos de las distintas materias. En cuanto

a la adecuación, especificar que en la comunidad autónoma de Castilla y León no existe lengua

cooficial.

b) Contenidos, criterios de evaluación y estándares de aprendizaje evaluables

correspondientes a cada materia y curso, desarrollando y complementando los establecidos

en los Anexos I.B, I.C y I.D de esta orden.

Aparecen detallados en las distintas programaciones de los departamentos por lo que no se

profundizará en este punto de nuevo. Las programaciones de los departamentos serán anexos

de este proyecto educativo.

c) Decisiones de carácter general sobre métodos pedagógicos y didácticos.

ANEXO I ORDEN EDU 362/2015. La Educación Secundaria Obligatoria es una etapa esencial en

la formación de la persona, ya que en ella se afianzan las bases para el aprendizaje en etapas

PGA 2017-2018 IES LA GÁNDARA

 8

educativas posteriores y se consolidan hábitos de trabajo, habilidades y valores que se

mantendrán toda la vida. Para que el alumnado logre adquirir las competencias del currículo y

los objetivos de esta etapa, es conveniente integrar los aspectos metodológicos en el diseño

curricular en el que se han de considerar, entre otros factores, la naturaleza de las materias,

las condiciones socioculturales, la disponibilidad de recursos y las características del alumnado.

Los procesos de enseñanza y aprendizaje deben proporcionar al alumno un conocimiento

sólido de los contenidos, al mismo tiempo que propiciar el desarrollo de hábitos intelectuales

propios del pensamiento abstracto, tales como la observación, el análisis, la interpretación, la

investigación, la capacidad creativa, la comprensión y expresión y el sentido crítico, y la

capacidad para resolver problemas y aplicar los conocimientos adquiridos en diversidad de

contextos, dentro y fuera del aula, que garanticen la adquisición de las competencias y la

efectividad de los aprendizajes. La metodología, por tanto, ha de estar orientada a potenciar el

aprendizaje por competencias por lo que será activa y participativa, potenciando la autonomía

de los alumnos en la toma de decisiones, el aprender por sí mismos y el trabajo colaborativo,

la búsqueda selectiva de información y, finalmente, la aplicación de lo aprendido a nuevas

situaciones. Todo ello teniendo en cuenta, además, las posibilidades que ofrecen las

tecnologías de la información y comunicación. En esta línea, el trabajo por proyectos es

especialmente relevante. Las metodologías activas han de apoyarse en estructuras de

aprendizaje cooperativo, de forma que, a través de la resolución conjunta de las tareas, los

miembros del grupo conozcan las estrategias utilizadas por sus compañeros y puedan

aplicarlas a situaciones similares, facilitando los procesos de generalización y de transferencia

de los aprendizajes. El rol del docente es fundamental a la hora de presentar los contenidos

con una estructuración clara en sus relaciones, de diseñar secuencias de aprendizaje

integradas que planteen la interrelación entre distintos contenidos de una materia o de

diferentes materias, de planificar tareas y actividades que estimulen el interés y el hábito de la

expresión oral y la comunicación. En el desarrollo de las actividades el profesor encontrará

inevitablemente diversidad en el aula por lo que le será necesario adaptar el proceso de

enseñanza aprendizaje a los distintos ritmos de aprendizaje de los alumnos en función de las

necesidades educativas, especiales, altas capacidades intelectuales, integración tardía o

dificultades específicas de aprendizaje. Por último, la coordinación docente es clave tanto en la

selección de las estrategias metodológicas como en la elección de materiales y recursos

didácticos de calidad. Los equipos docentes tienen que plantearse una reflexión común y

compartida sobre la eficacia de las diferentes propuestas metodológicas con criterios comunes

y consensuados.

PGA 2017-2018 IES LA GÁNDARA

 9

Las decisiones de carácter general sobre métodos pedagógicos y didácticos son tomadas por

los distintos órganos de coordinación docente en función del asunto a tratar. Algunas

decisiones son tomadas en la CCP tras recoger las distintas propuestas en las reuniones de

departamento. Otras son tomadas en los Claustros, las reuniones de tutores etc. Es importante

resaltar que la coordinación en el centro es considerada como fundamental a todos los niveles:

profesores del mismo departamento, equipos docentes, profesores PMAR y jefes de

departamento de las materias que forman los ámbitos, tutores-orientación-equipo directivo,

extraescolares-equipo directivo-profesorado, convivencia-equipo directivo, profesorado de la

materia-profesorado de refuerzo, juntas de delegados-equipo directivo, AMPA-equipo

directivo, colegios-jefes de departamento,…Todas estas reuniones así como los análisis por

departamentos de los resultados nos ayudarán a la hora de tomar medidas y modificar la

metodología pedagógica y didáctica en cada momento. Se tratará de fomentar la lectura y el

uso de las nuevas tecnologías en cada caso.

d) Criterios para el agrupamiento del alumnado, así como para la organización y horarios de

curso.

Los agrupamientos y desdobles se realizan en función de:

 - La opción bilingüe/ no bilingüe del alumnado.

 - Las materias optativas, troncales,… elegidas por el alumnado en los distintos cursos.

 - Las dificultades de aprendizaje detectadas y los refuerzos impartidos en ocasiones

dentro del grupo por PT u otro profesorado.

 - El número de alumnos repetidores por grupo, número de alumnos disruptivos por

grupo así como un reparto lo más equitativo posible del número de alumnos y alumnas

buscando la heterogeneidad del grupo.

La organización de las materias se realiza en función de la optatividad del alumnado y la

disponibilidad de profesorado. Así por ejemplo, en este curso 2017 - 2018:

1ºESO: Las horas de FR serán simultáneas con 1h de CLYM Lengua y con 1h de CLYM

Matemáticas. El desdoble de bilingüe será en Inglés, Ciencias Naturales y Plástica. También se

desdobla a los alumnos en VET y Religión. Para facilitar el trabajo en el taller al profesor de

Tecnología se desdobla con Educación física dos horas a la semana, que dando la tercera hora

de tecnología con todo el grupo para trabajar los aspectos teóricos.

2ºESO: Las horas de FR serán simultáneas con 1h de CLYM Lengua y con 1h de CLYM

Matemáticas. Habrá desdoble en Matemáticas, Cultura Clásica, Geografía e Historia y Lengua

con dos profesores de esas materias simultáneos. El desdoble de bilingüe será en Inglés,

Ciencias Naturales y Música. Por contar sólo con una profesora de Música, cuando los alumnos

PGA 2017-2018 IES LA GÁNDARA

 10

de bilingüe estén en Música los no bilingües estarán en Ciencias Naturales y viceversa. La

Geografía e Historia la da la misma profesora que se combina con el desdoble de Cultura

Clásica. También se desdobla a los alumnos en VE y Religión.

3ºESO: Este año contamos con un grupo de 3º de la ESO. Este grupo se ha desdoblado en

Matemáticas Aplicadas y Académicas, en función del Consejo orientador de 2ºESO del curso,

en Lengua y Castellana, Geografía e Historia y en VET y Religión. Este año en base a la

matrícula se cursan las siguientes materias específicas: un grupo de EPYV en bilingüe y un

grupo EPYV no bilingüe, un grupo de Tecnología y un grupo de Música. Es decir los alumnos

bilingües van todos a EPYV Bilingüe y a Música o Tecnología. Los alumnos no bilingües cursan

EPYV no Bilingüe y Tecnología o Música. Este año se oferta como materias específicas de libre

configuración autonómica Francés, Control y Robótica, Taller de Artes Plásticas y CLYM (una

hora de matemáticas y una hora de Lengua)

4ºESO: Este año tenemos un grupos de 4º de la ESO, se mantienen los dos itinerarios de 4º de

la ESO, el itinerarios de matemáticas académicas y el itinerario de matemáticas aplicadas con

sus respectivas materias troncales de opción. Las materias troncales van simultaneadas de la

siguiente forma: Latín, Biología y Geología y Iniciación a la actividad emprendedora y

empresarial y por otro lado Física y Química, la economía y Tecnología. En relación a las

materias específicas y de libre configuración la distribución es la siguiente: Cultura Científica

Bilingüe es simultánea con Francés, Taller de artes escénicas y CLYM y EPYV Bilingüe es

simultánea con TIC y Cultura Clásica. El último desdoblamiento se hace con los alumnos de

Religión y Valores Éticos.

En 4º ESO tenemos un alumno con graves problemas motóricos y un desfase curricular grande

debido un accidente que tuvo al principio de la educación secundaria. Además de los apoyos

con la PT y la AL. Tenemos dispuestos varios refuerzos dentro y fuera de clase.

Departamento Materia Lugar

Educación Física E.F 1º hora Dentro del aula

Lengua 1º hora Cultura Clásica Dentro del aula

Gª e Hª Inglés Dentro del aula

Frances Geografía e Historia Dentro del aula

Gª e Hª Economía Dentro del aula

ECO Gª e Hª Dentro del aula

PGA 2017-2018 IES LA GÁNDARA

 11

El horario del centro es de 8.45 a 14.30 estructurándose 3 clases, recreo y otras tres. La

duración de cada clase es de 50 minutos y entre clase y clase hay un período de 3 minutos. El

recreo es de 11.21 a 11.49. Este horario fue aprobado en Consejo Escolar. A la hora de realizar

los horarios de los alumnos se penaliza más del 50% de las clases a última y se prohíbe que las

materias con dos o tres sesiones coincidan días consecutivos. También se penaliza que

coincida a última hora y a primera del día siguiente la misma materia. Otra de las cosas que se

mira en los horarios es que no todas las clases de la semana de una materia coincidan después

del recreo.

e) Criterios de selección de materiales de desarrollo curricular.

Los materiales de desarrollo curricular son en general escogidos por los departamentos y en

algunos casos decididos en CCP. En general la tónica del centro está en no escatimar a la hora

de libros y materiales útiles para nuestra docencia y así por ejemplo de tener al menos una o

dos unidades para el préstamo de los libros de lectura, de periódicos para su uso en las

distintas materias y acceso a Internet desde todas las aulas. Aunque inicialmente se priorizó la

instalación de PDI y ordenadores con proyector en las aulas del primer ciclo de la ESO en la

actualidad todos los grupos tienen proyector y ordenador en su aula de referencia. En cuanto

a los libros de texto se han actualizado al cambio de legislación ya que las editoriales los han

renovado. Aún así la tónica del centro ha sido ahorrar en este punto y así en varias materias no

se ha puesto libro siendo el profesor el que facilita apuntes al alumnado.

f) Criterios generales de evaluación de los aprendizajes del alumnado, teniendo en cuenta las

adaptaciones realizadas para el alumnado con necesidades educativas especiales.

Artículo 32 ORDEN EDU 362/2015. Evaluación de los aprendizajes.

1. En lo referente a la evaluación de los aprendizajes se estará a lo dispuesto en el artículo 28

de la Ley Orgánica 2/2006, de 3 de mayo, y en el artículo 20 del Real Decreto 1105/2014, de 26

de diciembre.

2. Los referentes para la comprobación del grado de adquisición de las competencias y el logro

de los objetivos de la etapa en las evaluaciones continua y final de las materias de los bloques

de asignaturas troncales y específicas, serán los criterios de evaluación y estándares de

aprendizaje evaluables que figuran en los Anexos I.B y I.C, respectivamente, de la orden.

Por su parte, los referentes en la evaluación de las materias del bloque de asignaturas de libre

configuración autonómica serán los establecidos en el Anexo I.D de la presente orden y, en su

caso, los que determine la consejería competente en materia de educación.

PGA 2017-2018 IES LA GÁNDARA

 12

3. Sin perjuicio de que la evaluación deba contemplar la totalidad de los estándares de

aprendizaje de cada materia, el equipo docente tendrá en especial consideración aquellos

estándares que se consideren básicos en cada curso y en cada una de las materias para la toma

de decisiones sobre la promoción, en especial la excepcional, así como para la incorporación al

grupo ordinario de cuarto curso del alumnado que haya cursado un programa de mejora del

aprendizaje y del rendimiento.

4. Las calificaciones de las distintas materias serán decididas por el profesor correspondiente,

el cual tendrá presente, entre otra información, la evaluación inicial, las medidas de apoyo y

refuerzo educativo o de adaptación curricular significativa que hubieran sido aplicadas. El resto

de las decisiones resultantes del proceso de evaluación serán adoptadas por consenso del

equipo docente. Si ello no fuera posible, se adoptarán por mayoría de dos tercios de los

profesores que imparten clase al alumno.

5. Las pruebas de evaluación que se desarrollen en las diferentes materias incluirán pruebas

orales, las cuales tendrán su reflejo, según la materia, en su calificación. Esta consideración

deberá incluirse en las programaciones didácticas. (Cada departamento incluirá en su

programación los instrumentos de calificación, las pruebas orales establecidas y el

correspondiente reflejo de cada instrumento en la calificación del alumno).

6. A lo largo de cada curso escolar se realizarán, al menos, tres sesiones de evaluación de los

aprendizajes del alumnado, una por trimestre, sin contar la evaluación inicial. La última sesión

se entenderá como la de evaluación final ordinaria del curso. El tutor levantará acta del

desarrollo de la evaluación inicial y de las sesiones, en la que se harán constar los acuerdos y

decisiones adoptadas. De los resultados del proceso de evaluación se informará por escrito a

las familias, de acuerdo con lo que se establezca a estos efectos en el proyecto educativo (en el

IES: boletín de notas e informes de seguimiento).

7. En el contexto del proceso de evaluación continua, cuando el progreso de un alumno no sea

el adecuado, el profesorado adoptará las oportunas medidas de refuerzo educativo y, en su

caso, de adaptación curricular que considere oportunas para ayudarle a superar las

dificultades mostradas. Estas medidas se adoptarán en cualquier momento del curso, tan

pronto como se detecten las dificultades, y estarán dirigidas a garantizar la adquisición de los

aprendizajes básicos para continuar el proceso educativo. (En el caso de que el alumno

necesite adaptación curricular se procedería como se indica en el plan de atención a la

diversidad tanto a la hora de realizarlas como de evaluar al alumno).

8. El alumnado podrá realizar en el mes de septiembre una prueba extraordinaria de aquellas

materias que no haya superado en la evaluación final ordinaria de junio. La realización de la

PGA 2017-2018 IES LA GÁNDARA

 13

prueba extraordinaria, su evaluación, entrega de calificaciones y revisión se desarrollará en los

primeros días del mes de septiembre.

9. Antes de la evaluación final ordinaria de junio y de la evaluación de la prueba extraordinaria

de cada curso, se celebrará una sesión de evaluación de los alumnos con materias pendientes,

que será coordinada por el jefe de estudios. Del resultado de esta evaluación se levantará acta

y sus resultados se trasladarán a todos los documentos de evaluación. También se dará cuenta

por escrito al alumno y a sus padres, madres o tutores legales.

10. De conformidad con lo establecido en el artículo 22.7 del Real Decreto 1105/2014, de 26

de diciembre, al final de cada uno de los cursos se entregará a los padres, madres o tutores

legales de cada alumno un consejo orientador de acuerdo con el modelo del Anexo III de la

ORDEN EDU 362/2015.

11. Cuando, tras la celebración de la prueba extraordinaria en septiembre, un alumno

mantenga con calificaciones negativas más de dos materias correspondientes a uno o varios

cursos, el tutor especificará en un programa individualizado las medidas educativas propuestas

por el equipo docente para contribuir a que el alumno alcance los estándares de aprendizaje

evaluables de dichas materias. El jefe de estudios entregará dicho programa al tutor del curso

siguiente.

12. En el contexto de la evaluación continua, cuando el alumnado promocione con evaluación

negativa en alguna de las materias, la superación de los estándares de aprendizaje evaluables

correspondientes a éstas será determinada por el profesor de la materia respectiva del curso

al que promocionan, quien tendrá a su vez en consideración el seguimiento del programa

individualizado. En el caso de materias que el alumno haya dejado de cursar, el departamento

de coordinación didáctica correspondiente determinará su superación en función de las

medidas educativas reflejadas en el programa individualizado.

13. Los centros podrán determinar los mecanismos para la participación del alumnado en el

proceso de evaluación: (Los delegados/subdelegados de cada grupo expondrán al inicio de

cada una de las evaluaciones los resultados de la pre-evaluación realizada en la clase de tutoría

y posteriormente trasladarán al grupo la opinión e instrucciones del equipo docente).

14. Los centros, de acuerdo con lo dispuesto por la consejería competente en materia de

educación, dispondrán las medidas más adecuadas para que las condiciones de realización de

las evaluaciones, incluida la evaluación final de etapa a la que se refiere el artículo 35, se

adapten a las necesidades del alumnado con necesidades específicas de apoyo educativo.

Artículo 33. Evaluación inicial.

1. Al comienzo de cada curso de la educación secundaria obligatoria, los equipos docentes

realizarán una evaluación inicial del alumnado en todos los cursos, que será presidida por el

PGA 2017-2018 IES LA GÁNDARA

 14

tutor de cada grupo de alumnos y que contará con el apoyo, en su caso, del departamento de

orientación.

2. La evaluación inicial tendrá como finalidad adoptar las decisiones que correspondan en

relación con las características y conocimientos del alumnado y que deberán ser recogidas en

el acta de la sesión.

3. En el primer curso de educación secundaria obligatoria, con carácter general, la evaluación

inicial se realizará en los primeros quince días desde el comienzo del curso y tendrá por

finalidad en el marco de la adopción de decisiones a las que se refiere el apartado 2, detectar

la necesidad de incorporación al refuerzo de las materias instrumentales.

4. Esta evaluación inicial no sólo se referirá a aspectos curriculares de cada materia, sino que

incluirá los informes individuales preexistentes que revistan interés para la vida escolar, y los

datos obtenidos por los propios tutores y profesores sobre la situación desde la que el alumno

inicia los nuevos aprendizajes. En el caso del primer curso incluirá, además, los datos

correspondientes a la escolarización y al informe de evaluación final de la etapa de educación

primaria.

g) Criterios de promoción del alumnado en el marco de lo establecido en el art36 de la

ORDEN EDU 362/2015 y en el art22 del REAL DECRETO 1105/2015

ORDEN EDU 362/2015 art. 36

1. En lo referente a la promoción en la educación secundaria obligatoria, se aplicará lo

dispuesto en el artículo 28 de la Ley Orgánica 2/2006, de 3 de mayo, y en el artículo 22 del Real

Decreto 1105/2014, de 26 de diciembre.

2. En el marco de lo establecido en el apartado 22.2 del Real Decreto 1105/2014, de 26 de

diciembre, en lo relativo a la decisión de promoción excepcional, el equipo docente, para la

consideración de los aspectos relacionados con las expectativas de recuperación de las

materias pendientes, tendrá en cuenta criterios previamente establecidos por el centro que se

incluirán en la propuesta curricular. Entre dichos criterios figurará la consideración a los

estándares de aprendizaje evaluables considerados básicos referidos en el artículo 32.3 “Sin

perjuicio de que la evaluación deba contemplar la totalidad de los estándares de aprendizaje

de cada materia, el equipo docente tendrá en especial consideración aquellos estándares que

se consideren básicos en cada curso y en cada una de las materias para la toma de decisiones

sobre la promoción, en especial la excepcional, así como para la incorporación al grupo

ordinario de cuarto curso del alumnado que haya cursado un programa de mejora del

aprendizaje y del rendimiento”.

LEY ORGÁNICA 2/2006 art. 28.

PGA 2017-2018 IES LA GÁNDARA

 15

1. La evaluación del proceso de aprendizaje del alumnado de la educación secundaria

obligatoria será continua y diferenciada según las distintas materias del currículo.

2. Las decisiones sobre la promoción del alumnado de un curso a otro, dentro de la etapa,

serán adoptadas de forma colegiada por el conjunto de profesores del alumno respectivo,

atendiendo a la consecución de los objetivos. Las decisiones sobre la obtención del título al

final de la misma serán adoptadas de forma colegiada por el conjunto de profesores del

alumno respectivo, atendiendo a la consecución de las competencias básicas y los objetivos de

la etapa.

3. A los efectos de lo dispuesto en el apartado anterior, los alumnos promocionarán de

curso cuando hayan superado los objetivos de las materias cursadas o tengan evaluación

negativa en dos materias, como máximo y repetirán curso cuando tengan evaluación negativa

en tres o más materias. Excepcionalmente, podrá autorizarse la promoción de un alumno con

evaluación negativa en tres materias cuando el equipo docente considere que la naturaleza de

las mismas no le impide seguir con éxito el curso siguiente, se considere que tiene expectativas

favorables de recuperación y que dicha promoción beneficiará su evolución académica. Las

Administraciones educativas regularán las actuaciones del equipo docente responsable de la

evaluación.

4. Con el fin de facilitar a los alumnos la recuperación de las materias con evaluación

negativa, las Administraciones educativas regularán las condiciones para que los centros

organicen las oportunas pruebas extraordinarias en las condiciones que determinen.

5. Quienes promocionen sin haber superado todas las materias seguirán los programas de

refuerzo que establezca el equipo docente y deberán superar las evaluaciones

correspondientes a dichos programas de refuerzo. Esta circunstancia será tenida en cuenta a

los efectos de promoción y titulación previstos en los apartados anteriores.

6. El alumno podrá repetir el mismo curso una sola vez y dos veces como máximo dentro

de la etapa. Cuando esta segunda repetición deba producirse en el último curso de la etapa, se

prolongará un año el límite de edad al que se refiere el apartado 2 del artículo 4.

Excepcionalmente, un alumno podrá repetir una segunda vez en cuarto curso si no ha repetido

en los cursos anteriores de la etapa.

7. En todo caso, las repeticiones se planificarán de manera que las condiciones curriculares

se adapten a las necesidades del alumno y estén orientadas a la superación de las dificultades

detectadas.

8. Los alumnos que al finalizar el cuarto curso de educación secundaria obligatoria no

hayan obtenido la titulación establecida en el artículo 31.1 de esta Ley podrán realizar una

prueba extraordinaria de las materias que no hayan superado.

PGA 2017-2018 IES LA GÁNDARA

 16

9. Los alumnos que cursen los programas de diversificación curricular a los que se refiere el

artículo 27, serán evaluados de conformidad con los objetivos de la etapa y los criterios de

evaluación fijados en cada uno de los respectivos programas.

REAL DECRETO 1105/2014 art. 22.

1. Las decisiones sobre la promoción del alumnado de un curso a otro, dentro de la etapa,

serán adoptadas de forma colegiada por el conjunto de profesores del alumno o alumna

respectivo, atendiendo al logro de los objetivos de la etapa y al grado de adquisición de las

competencias correspondientes.

La repetición se considerará una medida de carácter excepcional y se tomará tras haber

agotado las medidas ordinarias de refuerzo y apoyo para solventar las dificultades de

aprendizaje del alumno o alumna.

2. Los alumnos y alumnas promocionarán de curso cuando hayan superado todas las materias

cursadas o tengan evaluación negativa en dos materias como máximo, y repetirán curso

cuando tengan evaluación negativa en tres o más materias, o en dos materias que sean Lengua

Castellana y Literatura y Matemáticas de forma simultánea.

De forma excepcional, podrá autorizarse la promoción de un alumno o alumna con evaluación

negativa en tres materias cuando se den conjuntamente las siguientes condiciones:

 a) que dos de las materias con evaluación negativa no sean simultáneamente Lengua

Castellana y Literatura, y Matemáticas,

 b) que el equipo docente considere que la naturaleza de las materias con evaluación

negativa no impide al alumno o alumna seguir con éxito el curso siguiente, que tiene

expectativas favorables de recuperación y que la promoción beneficiará su evolución

académica,

 c) y que se apliquen al alumno o alumna las medidas de atención educativa propuestas

en el consejo orientador al que se refiere el apartado 7 de este artículo.

Podrá también autorizarse de forma excepcional la promoción de un alumno o alumna con

evaluación negativa en dos materias que sean Lengua Castellana y Literatura y Matemáticas de

forma simultánea cuando el equipo docente considere que el alumno o alumna puede seguir

con éxito el curso siguiente, que tiene expectativas favorables de recuperación y que la

promoción beneficiará su evolución académica, y siempre que se apliquen al alumno o alumna

las medidas de atención educativa propuestas en el consejo orientador al que se refiere el

apartado 7 de este artículo.

A los efectos de este apartado, sólo se computarán las materias que como mínimo el alumno o

alumna debe cursar en cada uno de los bloques. Las materias con la misma denominación en

PGA 2017-2018 IES LA GÁNDARA

 17

diferentes cursos de la Educación Secundaria Obligatoria se considerarán como materias

distintas.

3. Quienes promocionen sin haber superado todas las materias deberán matricularse de las

materias no superadas, seguirán los programas de refuerzo que establezca el equipo docente y

deberán superar las evaluaciones correspondientes a dichos programas de refuerzo.

4. El alumno o alumna que no promocione deberá permanecer un año más en el mismo curso.

Esta medida podrá aplicársele en el mismo curso una sola vez y dos veces como máximo

dentro de la etapa. Cuando esta segunda repetición deba producirse en tercero o cuarto curso,

tendrá derecho a permanecer en régimen ordinario cursando Educación Secundaria

Obligatoria hasta los diecinueve años de edad, cumplidos en el año en que finalice el curso.

Excepcionalmente, podrá repetir una segunda vez en cuarto curso si no ha repetido en los

cursos anteriores de la etapa.

5. En todo caso, las repeticiones se establecerán de manera que las condiciones curriculares se

adapten a las necesidades del alumno o alumna y estén orientadas a la superación de las

dificultades detectadas.

6. Esta medida deberá ir acompañada de un plan específico personalizado, orientado a la

superación de las dificultades detectadas en el curso anterior. Los centros organizarán este

plan de acuerdo con lo que establezcan las Administraciones educativas.

7. Con la finalidad de facilitar que todos los alumnos y alumnas logren los objetivos y alcancen

el adecuado grado de adquisición de las competencias correspondientes, las Administraciones

educativas establecerán medidas de refuerzo educativo, con especial atención a las

necesidades específicas de apoyo educativo. La aplicación personalizada de las medidas se

revisará periódicamente y, en todo caso, al finalizar el curso académico.

Al final de cada uno de los cursos de Educación Secundaria Obligatoria se entregará a los

padres, madres o tutores legales de cada alumno o alumna un consejo orientador, que incluirá

una propuesta a padres, madres o tutores legales o, en su caso, al alumno o alumna del

itinerario más adecuado a seguir, así como la identificación, mediante informe motivado, del

grado del logro de los objetivos de la etapa y de adquisición de las competencias

correspondientes que justifica la propuesta. Si se considerase necesario, el consejo orientador

podrá incluir una recomendación a los padres, madres o tutores legales y en su caso al

alumnado sobre la incorporación a un programa de mejora del aprendizaje y del rendimiento o

a un ciclo de Formación Profesional Básica.

El consejo orientador se incluirá en el expediente del alumno o de la alumna.

PGA 2017-2018 IES LA GÁNDARA

 18

h) Criterios generales para la atención de las actividades de evaluación y recuperación de los

alumnos con materias pendientes de otros cursos.

Para la evaluación y recuperación de pendientes se procederá de la siguiente forma:

1) Cuando, tras la celebración de la prueba extraordinaria en septiembre, un alumno

mantenga calificaciones negativas en alguna materia de los cursos anteriores, el tutor

especificará en un programa individualizado las medidas educativas propuestas por el equipo

docente en la evaluación extraordinaria para contribuir a que el alumno alcance los estándares

de aprendizaje evaluables de dichas materias. El jefe de estudios entregará dicho programa al

tutor del curso siguiente. Posteriormente el tutor/a del grupo verifica con los alumnos el

número de materias pendientes y cuáles son.

2) Los departamentos deciden cuáles van a ser los procedimientos y actividades que

deberán realizar los alumnos pendientes y cuál es la temporalización para ellos.

3) La superación de los estándares de aprendizaje evaluables correspondientes a estas

materias será determinada por el profesor de la materia respectiva del curso al que

promocionan, quien tendrá a su vez en consideración el seguimiento del programa

individualizado. En el caso de materias que el alumno haya dejado de cursar, el departamento

de coordinación didáctica correspondiente determinará su superación en función de las

medidas educativas reflejadas en el programa individualizado.

 4) Jefatura de estudios reparte el listado de pendientes por departamentos.

 5) Con la información recabada en la CCP Jefatura de estudios elabora un cuadrante

con las actividades propuestas por los departamentos y la temporalización de éstas. Este

cuadrante será expuesto en todas las aulas de referencia de los grupos.

 6) Se incluirá una evaluación final en el mes de mayo de todos los alumnos que no

hayan conseguido recuperar la materia con anterioridad y que incluirá todos los contenidos del

curso.

i) Orientaciones para incorporar los elementos transversales establecidos en el artículo 6 del

Real Decreto 1105/2014, de 26 de diciembre.

1. En Educación Secundaria Obligatoria, sin perjuicio de su tratamiento específico en algunas

de las materias de cada etapa, la comprensión lectora, la expresión oral y escrita, la

comunicación audiovisual, las Tecnologías de la Información y la Comunicación, el

emprendimiento y la educación cívica y constitucional se trabajarán en todas las materias.

2. Las Administraciones educativas fomentarán el desarrollo de la igualdad efectiva entre

hombres y mujeres, la prevención de la violencia de género o contra personas con

PGA 2017-2018 IES LA GÁNDARA

 19

discapacidad y los valores inherentes al principio de igualdad de trato y no discriminación por

cualquier condición o circunstancia personal o social.

Las Administraciones educativas fomentarán el aprendizaje de la prevención y resolución

pacífica de conflictos en todos los ámbitos de la vida personal, familiar y social, así como de los

valores que sustentan la libertad, la justicia, la igualdad, el pluralismo político, la paz, la

democracia, el respeto a los derechos humanos, el respeto a los hombre y mujeres por igual, a

las personas con discapacidad y el rechazo a la violencia terrorista, la pluralidad, el respeto al

Estado de derecho, el respeto y consideración a las víctimas del terrorismo y la prevención del

terrorismo y de cualquier tipo de violencia.

La programación docente debe comprender en todo caso la prevención de la violencia de

género, de la violencia contra las personas con discapacidad, de la violencia terrorista y de

cualquier forma de violencia, racismo o xenofobia, incluido el estudio del Holocausto judío

como hecho histórico.

Se evitarán los comportamientos y contenidos sexistas y estereotipos que supongan

discriminación.

Los currículos de Educación Secundaria Obligatoria y Bachillerato incorporarán elementos

curriculares relacionados con el desarrollo sostenible y el medio ambiente, los riesgos de

explotación y abuso sexual, el abuso y maltrato a las personas con discapacidad, las situaciones

de riesgo derivadas de la inadecuada utilización de las Tecnologías de la Información y la

Comunicación, así como la protección ante emergencias y catástrofes.

3. Los currículos de Educación Secundaria Obligatoria y Bachillerato incorporarán elementos

curriculares orientados al desarrollo y afianzamiento del espíritu emprendedor, a la

adquisición de competencias para la creación y desarrollo de los diversos modelos de

empresas y al fomento de la igualdad de oportunidades y del respeto al emprendedor y al

empresario, así como a la ética empresarial. Las Administraciones educativas fomentarán las

medidas para que el alumnado participe en actividades que le permita afianzar el espíritu

emprendedor y la iniciativa empresarial a partir de aptitudes como la creatividad, la

autonomía, la iniciativa, el trabajo en equipo, la confianza en uno mismo y el sentido crítico.

4. Las Administraciones educativas adoptarán medidas para que la actividad física y la dieta

equilibrada formen parte del comportamiento juvenil. A estos efectos, dichas

Administraciones promoverán la práctica diaria de deporte y ejercicio físico por parte de los

alumnos y alumnas durante la jornada escolar, en los términos y condiciones que, siguiendo las

recomendaciones de los organismos competentes, garanticen un desarrollo adecuado para

favorecer una vida activa, saludable y autónoma. El diseño, coordinación y supervisión de las

PGA 2017-2018 IES LA GÁNDARA

 20

medidas que a estos efectos se adopten en el centro educativo serán asumidos por el

profesorado con cualificación o especialización adecuada en estos ámbitos.

5. En el ámbito de la educación y la seguridad vial, las Administraciones educativas

incorporarán elementos curriculares y promoverán acciones para la mejora de la convivencia y

la prevención de los accidentes de tráfico, con el fin de que el alumnado conozca sus derechos

y deberes como usuario de las vías, en calidad de peatón, viajero y conductor de bicicletas o

vehículos a motor, respete las normas y señales, y se favorezca la convivencia, la tolerancia, la

prudencia, el autocontrol, el diálogo y la empatía con actuaciones adecuadas tendentes a

evitar los accidentes de tráfico y sus secuelas.

Estos elementos transversales serán incluidos en la actividad lectiva diaria de múltiples y

diferentes formas, así por ejemplo:

 - Las TIC y la Comprensión lectora serán trabajadas desde todas las áreas con el uso de

periódicos, lecturas de enunciados, lecturas obligatorias dentro de las programaciones de

algunos departamentos, actividades del Plan de Lectura del centro, prácticas de distintas

materias en los ordenadores, uso de la pizarra digital interactiva por parte del profesorado y el

alumnado, etc

 - También desde todas las áreas se trabajará la educación cívica y constitucional y el

emprendimiento.

 - Es importante la prevención y resolución de conflictos y de cualquier forma de

violencia, además de la violencia de género. Ésta última tiene actividades propias dentro del

Plan de igualdad pero además la prevención de la violencia se abordará desde la tutoría, desde

las clases de cada uno de los profesores con enunciados, análisis de textos y comentarios y con

alguna charla de algún organismo si se puede.

 - Para la prevención del racismo y xenofobia se realizará una charla sobre

interculturalidad.

 - Para las situaciones de riesgo derivadas de la inadecuada utilización de Internet así

como para la prevención de accidentes de tráfico y el uso de estupefacientes se realizará una

charla con la Guardia Civil.

 - Para el fomento de igualdad de oportunidades se realizarán actividades expuestas en

el Plan de igualdad.

 - La autonomía, iniciativa y trabajo en equipo será trabajado en las distintas clases en

los trabajos en grupo y también en las jornadas culturales y las actividades del último día del

primer trimestre.

PGA 2017-2018 IES LA GÁNDARA

 21

 - La solidariedad será promovida con la recogida de tapones para la asociación AMBI y

con actividades para recaudar comida para el banco de alimentos como son una carrera

patrocinada o el mercadillo solidario. Con esta carrera solidaria y con otras actividades de la

semana cultural se fomentará la práctica de deporte y ejercicio físico y la importancia de la

alimentación, temas que también serán tratados en tutoría.

Es importante recalcar que todo el claustro trabajará estos elementos transversales no sólo

desde estas actividades propuestas sino desde la docencia diaria al alumnado.

j) Programaciones didácticas de materia y curso.

VER ANEXOS DE ESTE PEC.

k) Criterios y procedimientos para la evaluación anual de la propuesta curricular.

La evaluación de la propuesta curricular queda recogida en la evaluación de las

programaciones didácticas según el siguiente guión:

EVALUACIÓN DE LA PROGRAMACIÓN DIDÁCTICA

1. Análisis del desarrollo de la Programación en los cursos de ESO y Bachillerato.

 1.1. Desarrollo de los contenidos.

 1.2. Valoración de la secuencia y la temporalización.

2. Análisis de la evaluación del alumnado y de resultados:

 2.1. Análisis de los resultados por cursos. Problemas de aprendizaje detectados.

 2.2 Procedimientos de evaluación y recuperación. Criterios de calificación.

 2.3. Atención del alumnado pendiente.

3. Análisis de la metodología pedagógica y didáctica.

3.1 Análisis del proceso enseñanza – aprendizaje. (Cambios en la metodología,

tipología de las actividades realizadas, agrupamientos, distribución de tiempos,

materiales, necesidades detectadas,…)

 3.2 Uso de las T.I.C.

4. Incorporación de los elementos transversales.

5. Medidas de atención a la diversidad. (Apoyos, refuerzos, atención a los distintos niveles de

aprendizaje,…)

6. Análisis de las actividades complementarias y extraescolares realizadas por el

Departamento.

7. Análisis de las actividades relacionadas con el Fomento de la Lectura y la Cultura

emprendedora.

8. Participación del Departamento en actividades didácticas y de formación.

PGA 2017-2018 IES LA GÁNDARA

 22

 (Reuniones del Departamento, CCP, cursos de formación, reuniones de la EBAU, etc.).

9. Propuestas de mejora.

Esta evaluación será puesta en común en la CCP y constará dentro de la memoria anual del

departamento.

Un resumen de esta evaluación será leída en claustro junto con las propuestas de mejora que

aporten los departamentos y constará en la memoria final del centro.

PROPUESTA CURRICULAR DE BACHILLERATO

a) Adecuación y concreción de los objetivos del Bachillerato de acuerdo con lo establecido en

el proyecto educativo.

Artículo 25 REAL DECRETO 1105/2014. Objetivos.

El Bachillerato contribuirá a desarrollar en los alumnos y las alumnas las capacidades que les

permitan:

a) Ejercer la ciudadanía democrática, desde una perspectiva global, y adquirir una conciencia

cívica responsable, inspirada por los valores de la Constitución española así como por los

derechos humanos, que fomente la corresponsabilidad en la construcción de una sociedad

justa y equitativa.

b) Consolidar una madurez personal y social que les permita actuar de forma responsable y

autónoma y desarrollar su espíritu crítico. Prever y resolver pacíficamente los conflictos

personales, familiares y sociales.

c) Fomentar la igualdad efectiva de derechos y oportunidades entre hombres y mujeres,

analizar y valorar críticamente las desigualdades y discriminaciones existentes, y en particular

la violencia contra la mujer e impulsar la igualdad real y la no discriminación de las personas

por cualquier condición o circunstancia personal o social, con atención especial a las personas

con discapacidad.

d) Afianzar los hábitos de lectura, estudio y disciplina, como condiciones necesarias para el

eficaz aprovechamiento del aprendizaje, y como medio de desarrollo personal.

e) Dominar, tanto en su expresión oral como escrita, la lengua castellana y, en su caso, la

lengua cooficial de su Comunidad Autónoma.

f) Expresarse con fluidez y corrección en una o más lenguas extranjeras.

g) Utilizar con solvencia y responsabilidad las tecnologías de la información y la comunicación.

h) Conocer y valorar críticamente las realidades del mundo contemporáneo, sus antecedentes

históricos y los principales factores de su evolución. Participar de forma solidaria en el

desarrollo y mejora de su entorno social.

PGA 2017-2018 IES LA GÁNDARA

 23

i) Acceder a los conocimientos científicos y tecnológicos fundamentales y dominar las

habilidades básicas propias de la modalidad elegida.

j) Comprender los elementos y procedimientos fundamentales de la investigación y de los

métodos científicos. Conocer y valorar de forma crítica la contribución de la ciencia y la

tecnología en el cambio de las condiciones de vida, así como afianzar la sensibilidad y el

respeto hacia el medio ambiente.

k) Afianzar el espíritu emprendedor con actitudes de creatividad, flexibilidad, iniciativa, trabajo

en equipo, confianza en uno mismo y sentido crítico.

l) Desarrollar la sensibilidad artística y literaria, así como el criterio estético, como fuentes de

formación y enriquecimiento cultural.

m) Utilizar la educación física y el deporte para favorecer el desarrollo personal y social.

n) Afianzar actitudes de respeto y prevención en el ámbito de la seguridad vial.

Estos objetivos serán los que trabajará todo el claustro desde la enseñanza de todas las

materias en mayor o menor grado en función de la materia y objetivo del que se trate. Serán

trabajados con enunciados, vídeos, lecturas, el plan de acción tutorial, plan de igualdad,

charlas de diferentes organismos…

b) Contenidos, criterios de evaluación y estándares de aprendizaje evaluables

correspondientes a cada materia y curso, desarrollando y complementando los establecidos

en los Anexos I.B, I.C y I.D de esta orden.

Aparecen detallados en las distintas programaciones de los departamentos por lo que no se

profundizará en este punto de nuevo. Las programaciones de los departamentos serán anexos

de este proyecto educativo.

c) Decisiones de carácter general sobre métodos pedagógicos y didácticos.

ANEXO I.A DE LA ORDEN EDU 363/2015: PRINCIPIOS METODOLÓGICOS DE LA ETAPA

Para el logro de la finalidad y los objetivos de la etapa de Bachillerato se requiere una

metodología didáctica que, fundamentada en principios básicos del aprendizaje, sea acorde

con la naturaleza de la materia, las condiciones socioculturales, la disponibilidad de recursos y

las características del alumnado con el fin de propiciar un aprendizaje eficaz. En el actual

proceso de inclusión de las competencias como elemento esencial del currículo, es preciso

señalar que cualquiera de las metodologías seleccionadas por los docentes debe ajustarse al

nivel competencial inicial de éstos. Se deberá planificar la enseñanza de nuevos aprendizajes

en base a lo que el alumno sabe y es capaz de hacer, creando las condiciones para incorporar

PGA 2017-2018 IES LA GÁNDARA

 24

en la estructura mental del alumno aprendizajes puente frente al objeto de enseñanza, lo que

permitirá que aquellos sean consolidados y no se trate de aprendizajes esencialmente

memorísticos. Además de lo anterior, uno de los elementos clave en la enseñanza por

competencias es despertar y mantener la motivación del alumnado, lo que implica un

planteamiento del papel del alumno, activo y autónomo, consciente de ser el responsable de

su aprendizaje. La motivación se relaciona directamente con el rendimiento académico del

alumno, por lo que en las diferentes materias se desarrollarán actividades y tareas que

fomenten la motivación. Por ello, conviene hacer explícita la utilidad del nuevo aprendizaje,

tanto desde un punto de vista propedéutico como práctico y, en la medida de lo posible, crear

condiciones para extrapolar dicha utilidad a contextos diferenciados. Si bien la motivación es

un constructo de variables de diferente índole, cognitivas y afectivas fundamentalmente, el

fomento del interés, como nivel inicial de la misma, es una estrategia de efectos positivos. Para

su fomento se requieren metodologías activas y contextualizadas, es decir, aquellas que

facilitan la participación e implicación del alumnado y la adquisición y uso de conocimientos en

situaciones reales. Por ello, se potenciará la realización de tareas cuya resolución suponga un

reto y desafío intelectual para el alumno que permitan movilizar su potencial cognitivo,

incrementar su autonomía, su autoconcepto académico y la consideración positiva frente al

esfuerzo. Las metodologías activas han de apoyarse en estructuras de aprendizaje cooperativo,

de forma que, a través de la resolución conjunta de las tareas, los miembros del grupo

compartan y construyan el conocimiento mediante el intercambio de ideas. Las metodologías

que contextualizan el aprendizaje, el trabajo por proyectos, los centros de interés, el estudio

de casos o el aprendizaje basado en situaciones-problema, favorecen tanto la participación

activa y el desarrollo de competencias, como la búsqueda de información, la planificación

previa, la elaboración de hipótesis, la tarea investigadora y la experimentación, la capacidad de

síntesis para trasmitir conclusiones, etc. que caracterizan los aprendizajes funcionales y

transferibles. Por otro lado, dadas las características del alumnado de Bachillerato, el grupo es

una variable interviniente clave en el logro académico, fuente de estímulos que impactan en

los niveles de ajuste afectivo de cada uno de sus integrantes. Más allá de una consideración

generalista sobre ello, relacionado con la necesidad de un clima de convivencia adecuado en el

aula, está la consideración del grupo como recurso metodológico. El trabajo cooperativo y en

equipos, adecuadamente planificado, constituye un recurso de primer nivel para la adquisición

de ciertos aprendizajes, además de incidir de manera natural en los factores de clave

motivacional y de ajuste emocional. Por otro lado, además de favorecer el trabajo individual,

se debe propiciar que el alumnado desarrolle la capacidad de trabajo en equipo. Incorporar

actividades y tareas de naturaleza diferente, tanto en su presentación, como desarrollo,

PGA 2017-2018 IES LA GÁNDARA

 25

ejecución y formato, contribuye a fomentar las relaciones entre aprendizajes, facilita

oportunidades de logro a todos los alumnos y mejora la motivación de los alumnos. Además, el

profesor diseñará secuencias de aprendizaje integradas que permitan a los alumnos poner en

juego un conjunto amplio de conocimientos, habilidades o destrezas y actitudes personales, es

decir, los elementos que integran las distintas competencias. La selección y uso de materiales y

recursos didácticos constituye un aspecto esencial de la metodología y las Tecnologías de la

Información y la Comunicación (TIC), constituyen un recurso metodológico indispensable en las

aulas, en el que convergen aspectos relacionados con la facilitación, integración, asociación y

motivación de los aprendizajes. Además de lo anterior, en esta etapa se prestará especial

atención al desarrollo de la capacidad del alumno de expresarse correctamente en público,

mediante el desarrollo de presentaciones, explicaciones y exposiciones orales, así como el uso

del debate como recurso que permita la gestión de la información y el conocimiento y el

desarrollo de habilidades comunicativas. Finalmente, es necesaria la coordinación entre los

docentes sobre las estrategias metodológicas y didácticas que se utilicen. Los equipos

docentes deben plantearse una reflexión común y compartida sobre la eficacia de las

diferentes propuestas metodológicas con criterios comunes y consensuados.

Las decisiones de carácter general sobre métodos pedagógicos y didácticos son tomadas por

los distintos órganos de coordinación docente en función del asunto a tratar. Algunas

decisiones son tomadas en la CCP tras recoger las distintas propuestas en las reuniones de

departamento. Otras son tomadas en los Claustros, las reuniones de tutores etc. Es importante

resaltar que la coordinación en el centro es considerada como fundamental a todos los niveles:

profesores del mismo departamento, equipos docentes, tutores-orientación-equipo directivo,

extraescolares-equipo directivo-profesorado, convivencia-equipo directivo, profesorado de la

materia-profesorado de refuerzo, juntas de delegados-equipo directivo, AMPA-equipo

directivo, colegios-jefes de departamento,…Todas estas reuniones así como los análisis por

departamentos de los resultados nos ayudarán a la hora de tomar medidas y modificar la

metodología pedagógica y didáctica en cada momento. Se tratará de fomentar la lectura y el

uso de las nuevas tecnologías en cada caso.

d) Criterios para el agrupamiento del alumnado, así como para la organización y horarios de

curso.

Puesto que por número de alumnos sólo podemos tener un primero de bachillerato y un

segundo, los agrupamientos y desdobles se realizan en función de las materias optativas,

troncales,… elegidas por el alumnado. Para ello los alumnos se han prematriculado en las

PGA 2017-2018 IES LA GÁNDARA

 26

materias dando un orden de prioridad a éstas y se han escogido las opciones que menos

perjudicaban. Por ser un único grupo los alumnos de Humanidades y Ciencias Sociales y

Ciencias tendrán un único profesor/a de las materias comunes y éstas serán impartidas

simultáneamente a todo el alumnado de ambos cursos.

La organización de las materias se realiza en función de la optatividad del alumnado y la

disponibilidad de profesorado. Así por ejemplo, en este curso 2017 - 2018:

1º BACHILLERATO:

Humanidades y Ciencias Sociales: Todos los alumnos cursan Historia del mundo

contemporáneo, Latín, Matemáticas aplicadas a las Ciencias Sociales y Economía

Ciencias: Todos los alumnos cursan Física y Química, Matemáticas y Biología. El grupo sólo se

divide en Anatomía aplicada y en Dibujo técnico I

Este año se cursa las siguientes materias específicas: Francés, Cultura Científica y TIC. Todas

van en la misma franja horaria

2º BACHILLERATO:

Humanidades y Ciencias Sociales: Todos los alumnos cursan Geografía. En este bachillerato

tenemos varias llaves, por un lado las Matemáticas aplicadas a la Ciencias Sociales es

simultánea con el Griego II, la Historia del Arte es simultánea con Economía y el Latín es

simultánea con el Francés.

Ciencias: Todos los alumnos cursan Matemáticas II y Química. Las llaves son las siguientes:

Francés con Física y Biología con Dibujo Técnico II.

Todos los alumnos de Bachillerato están matriculados en Psicología como materia optativa.

A la hora de realizar los horarios de los alumnos se penaliza más del 50% de las clases a última

y se prohíbe que las materias con dos o tres sesiones coincidan días consecutivos. También se

penaliza que coincida a última hora y a primera del día siguiente la misma materia. Otra de las

cosas que se mira en los horarios es que no todas las clases de la semana de una materia

coincidan después del recreo.

e) Criterios de selección de materiales de desarrollo curricular.

Los materiales de desarrollo curricular son en general elegidos por los departamentos y en

algunos casos decididos en CCP. En general la tónica del centro está en no escatimar a la hora

de libros y materiales útiles para nuestra docencia y así por ejemplo de tener al menos una o

dos unidades para el préstamo de los libros de lectura, de periódicos para su uso en las

distintas materias y acceso a Internet desde todas las aulas. Ambos grupos de bachillerato

tienen proyector y ordenador en su aula de referencia. En cuanto a los libros de texto se han

PGA 2017-2018 IES LA GÁNDARA

 27

cambiado algunos debido a la legislación vigente, aunque en otros casos es el profesorado el

que facilita apuntes al alumnado.

f) Criterios generales de evaluación de los aprendizajes del alumnado.

ORDEN EDU 363/2015 Art 30. Evaluación de los aprendizajes.

1. En lo relativo a la evaluación de los aprendizajes, se estará a lo dispuesto en el artículo 36 de

la Ley Orgánica 2/2006, de 3 de mayo, y en el artículo 30 del Real Decreto 1105/2014, de 26 de

diciembre.

2. Los referentes para la comprobación del grado de adquisición de las competencias y el logro

de los objetivos de la etapa en las evaluaciones continua y final de las materias de los bloques

de asignaturas troncales y específicas y, en su caso de libre configuración autonómica, serán

los criterios de evaluación y estándares de aprendizaje evaluables que figuran en los Anexos

I.B, I.C y, I.D, respectivamente, de esta orden.

3. A lo largo de cada curso escolar se realizarán, al menos, tres sesiones de evaluación de los

aprendizajes del alumnado, una por trimestre. La última sesión se entenderá como la de

evaluación final ordinaria del curso. El equipo docente coordinado por el tutor, y asesorado, en

su caso, por el orientador del centro, intercambiarán información y adoptarán decisiones

sobre el proceso de aprendizaje del alumnado. El tutor levantará acta del desarrollo de las

sesiones, en la que se harán constar los acuerdos y decisiones adoptadas De los resultados del

proceso de evaluación se informará por escrito a las familias, de acuerdo a lo que se establezca

a estos efectos en el proyecto educativo.

4. Con el fin de facilitar a los alumnos la recuperación de las materias con evaluación negativa

en la convocatoria ordinaria de junio, los centros organizarán la oportuna prueba

extraordinaria en las fechas que determine la consejería competente en materia de educación.

Asimismo, el tutor podrá especificar en un programa individualizado las recomendaciones

propuestas por los profesores de las materias no superadas en dicha convocatoria para

contribuir a que el alumno alcance los estándares de aprendizaje evaluables de las mismas.

5. Antes de la evaluación final ordinaria de junio y de la evaluación de la prueba extraordinaria

de cada curso, se celebrará una sesión de evaluación de los alumnos con materias pendientes,

que será coordinada por el jefe de estudios. Del resultado de esta evaluación se levantará acta

y sus resultados se trasladarán a todos los documentos de evaluación. También se dará cuenta

al alumno y a sus padres, madres o tutores legales de acuerdo a lo que se establezca a estos

efectos en el proyecto educativo.

6. En el contexto de la evaluación continua, cuando los alumnos promocionen con evaluación

negativa en alguna de las materias, la superación de los estándares de aprendizaje evaluables

PGA 2017-2018 IES LA GÁNDARA

 28

correspondientes a éstas será determinada por el profesor de la materia respectiva del

segundo curso. En el caso de materias que el alumno haya dejado de cursar, el departamento

de coordinación didáctica correspondiente determinará su superación.

7. La superación de las materias de segundo curso que sean de carácter progresivo estará

condicionada a la evaluación positiva de las correspondientes de primero, según las

correspondencias indicadas en el Anexo IV de esta orden. Esta circunstancia se consignará en

los documentos de evaluación, en las materias de segundo que correspondan, como Pendiente

de primero «P1».

8. Los alumnos que accedan a segundo curso mediante la correspondiente convalidación o

acreditación de los conocimientos necesarios, de acuerdo con lo establecido en el artículo 15

de esta orden, no estarán sujetos a la condición indicada en el apartado 7.

9. Los centros, de acuerdo con lo dispuesto por la consejería competente en materia de

educación, dispondrán las medidas más adecuadas para que las condiciones de realización de

las evaluaciones, incluida la evaluación final de etapa a la que se refiere el artículo 32, se

adapten a las necesidades del alumnado con necesidades específicas de apoyo educativo.

10. Los centros podrán determinar los mecanismos para la participación del alumnado en el

proceso de evaluación.

LEY ORGÁNICA 2/2006 Art36

La evaluación del aprendizaje del alumnado será continua y diferenciada según las distintas

materias. El profesorado de cada materia decidirá, al término del curso, si el alumno o alumna

ha logrado los objetivos y ha alcanzado el adecuado grado de adquisición de las competencias

correspondientes.

Se establecerán las medidas más adecuadas para que las condiciones de realización de las

evaluaciones se adapten a las necesidades del alumnado con necesidades educativas

especiales.

REAL DECRETO 1105/2014 art30

1. Los referentes para la comprobación del grado de adquisición de las competencias y el logro

de los objetivos de la etapa en las evaluaciones continua y final de las materias de los bloques

de asignaturas troncales y específicas, serán los criterios de evaluación y estándares de

aprendizaje evaluables que figuran en los anexos I y II a este real decreto.

La evaluación del aprendizaje del alumnado será continua y diferenciada según las distintas

materias, tendrá un carácter formativo y será un instrumento para la mejora tanto de los

procesos de enseñanza como de los procesos de aprendizaje.

PGA 2017-2018 IES LA GÁNDARA

 29

Se establecerán las medidas más adecuadas para que las condiciones de realización de las

evaluaciones, incluida la evaluación final de etapa, se adapten a las necesidades del alumnado

con necesidad específica de apoyo educativo; estas adaptaciones en ningún caso se tendrán en

cuenta para minorar las calificaciones obtenidas.

El profesorado evaluará tanto los aprendizajes del alumnado como los procesos de enseñanza

y su propia práctica docente, para lo que establecerá indicadores de logro en las

programaciones didácticas.

Las Administraciones educativas garantizarán el derecho de los alumnos a una evaluación

objetiva y a que su dedicación, esfuerzo y rendimiento sean valorados y reconocidos con

objetividad, para lo que establecerán los oportunos procedimientos.

3. El profesorado de cada materia decidirá, al término del curso, si el alumno o alumna ha

logrado los objetivos y ha alcanzado el adecuado grado de adquisición de las competencias

correspondientes.

El equipo docente, constituido en cada caso por los profesores y profesoras del estudiante,

coordinado por el tutor o tutora, valorará su evolución en el conjunto de las materias y su

madurez académica en relación con los objetivos del Bachillerato y las competencias

correspondientes.

4. Con el fin de facilitar a los alumnos y alumnas la recuperación de las materias con evaluación

negativa, las Administraciones educativas regularán las condiciones para que los centros

organicen las oportunas pruebas extraordinarias y programas individualizados en las

condiciones que determinen.

ORDEN EDU 363/2015 Art33. Promoción.

En lo referente a la promoción en bachillerato, se aplicará lo dispuesto en el artículo 36.2 de la

Ley Orgánica 2/2006, de 3 de mayo, y en el artículo 32 del Real Decreto 1105/2014, de 26 de

diciembre.

LEY ORGÁNICA 2/2006 Art36.2

Los alumnos y alumnas promocionarán de primero a segundo de Bachillerato cuando hayan

superado las materias cursadas o tengan evaluación negativa en dos materias, como máximo.

En todo caso, deberán matricularse en segundo curso de las materias pendientes de primero.

Los centros docentes deberán organizar las consiguientes actividades de recuperación y la

evaluación de las materias pendientes.

REAL DECRETO 1105/2014 art32

PGA 2017-2018 IES LA GÁNDARA

 30

1. Los alumnos y alumnas promocionarán de primero a segundo de Bachillerato cuando hayan

superado las materias cursadas o tengan evaluación negativa en dos materias, como máximo.

En todo caso, deberán matricularse en segundo curso de las materias pendientes de primero.

Los centros docentes deberán organizar las consiguientes actividades de recuperación y la

evaluación de las materias pendientes.

A los efectos de este apartado, sólo se computarán las materias que como mínimo el alumno o

alumna debe cursar en cada uno de los bloques. Además, en relación con aquellos alumnos y

alumnas que cursen Lengua Cooficial y Literatura, sólo se computará una materia en el bloque

de asignaturas de libre configuración autonómica, con independencia de que dichos alumnos y

alumnas puedan cursar más materias de dicho bloque.

Sin superar el plazo máximo para cursar el Bachillerato indicado en el artículo 26.3, los

alumnos y alumnas podrán repetir cada uno de los cursos de Bachillerato una sola vez como

máximo, si bien excepcionalmente podrán repetir uno de los cursos una segunda vez, previo

informe favorable del equipo docente.

2. Las Administraciones educativas establecerán las condiciones en las que un alumno o

alumna que haya cursado el primer curso de bachillerato en una determinada modalidad

pueda pasar al segundo en una modalidad distinta.

3. Los alumnos y las alumnas que al término del segundo curso tuvieran evaluación negativa en

algunas materias podrán matricularse de ellas sin necesidad de cursar de nuevo las materias

superadas u optar por repetir el curso completo

g) Criterios generales para la atención de las actividades de evaluación y recuperación de los

alumnos con materias pendientes del curso previo.

Para la evaluación y recuperación de pendientes se procederá de la siguiente forma:

 - A inicios de curso el tutor/a del grupo de segundo de bachillerato verifica con los

alumnos el número de materias pendientes y cuáles son.

 - Los departamentos deciden cuáles van a ser los procedimientos y actividades que

deberán realizar los alumnos pendientes y cual es la temporalización para ellos.

 - Jefatura de estudios reparte el listado de pendientes por departamentos.

 - Con la información recabada en la CCP Jefatura de estudios elabora un cuadrante con

las actividades propuestas por los departamentos y la temporalización de éstas. Este

cuadrante será expuesto en todas las aulas de referencia de los grupos.

 - Se incluirá una evaluación final en el mes de mayo de todos los alumnos que no

hayan conseguido recuperar la materia con anterioridad y que incluirá todos los contenidos del

curso.

PGA 2017-2018 IES LA GÁNDARA

 31

h) Orientaciones para incorporar los elementos transversales establecidos en el artículo 6 del

Real Decreto 1105/2014, de 26 de diciembre.

Estos elementos transversales serán incluidos en la actividad lectiva diaria de múltiples y

diferentes formas, así por ejemplo:

 - Las TIC y la Comprensión lectora serán trabajadas desde todas las áreas con el uso de

periódicos, lecturas de enunciados, lecturas obligatorias dentro de las programaciones de

algunos departamentos, actividades del Plan de Lectura del centro, prácticas de distintas

materias en los ordenadores, uso de la pizarra digital interactiva por parte del profesorado y el

alumnado, etc

 - También desde todas las áreas se trabajará la educación cívica y constitucional y el

emprendimiento (las programaciones incluyen un punto de Cultura emprendedora)

 - Es importante la prevención y resolución de conflictos y de cualquier forma de

violencia, además de la violencia de género. Ésta última tiene actividades propias dentro del

Plan de igualdad pero además la prevención de la violencia se abordará desde la tutoría, desde

las clases de cada uno de los profesores con enunciados, análisis de textos y comentarios y con

alguna charla de algún organismo si se puede.

 - Para la prevención del racismo y xenofobia se realizará una charla sobre

interculturalidad.

 - Para las situaciones de riesgo derivadas de la inadecuada utilización de Internet así

como para la prevención de accidentes de tráfico y el uso de estupefacientes se realizará una

charla con la Guardia Civil.

 - Para el fomento de igualdad de oportunidades se realizarán actividades expuestas en

el Plan de igualdad.

 - La autonomía, iniciativa y trabajo en equipo será trabajado en las distintas clases en

los trabajos en grupo y también en las jornadas culturales y las actividades del último día del

primer trimestre.

 - La solidariedad será promovida con la recogida de tapones para la asociación AMBI y

con actividades para recaudar comida para el banco de alimentos como son una carrera

patrocinada o el mercadillo solidario. Con esta carrera solidaria y con otras actividades de la

semana cultural se fomentará la práctica de deporte y ejercicio físico y la importancia de la

alimentación, temas que también serán tratados en tutoría.

Es importante recalcar que todo el claustro trabajará estos elementos transversales no sólo

desde estas actividades propuestas sino desde la docencia diaria al alumnado.

PGA 2017-2018 IES LA GÁNDARA

 32

i) Programaciones didácticas de materia y curso.

Ver ANEXOS de este PEC.

j) Criterios y procedimientos para la evaluación anual de la propuesta curricular.

La evaluación de la propuesta curricular queda recogida en la evaluación de las

programaciones didácticas según el siguiente guión:

EVALUACIÓN DE LA PROGRAMACIÓN DIDÁCTICA

1. Análisis del desarrollo de la Programación en los cursos de ESO y Bachillerato.

 1.1. Desarrollo de los contenidos.

 1.2. Valoración de la secuencia y la temporalización.

2. Análisis de la evaluación del alumnado y de resultados:

 2.1. Análisis de los resultados por cursos. Problemas de aprendizaje detectados.

 2.2 Procedimientos de evaluación y recuperación. Criterios de calificación.

 2.3. Atención del alumnado pendiente.

3. Análisis de la metodología pedagógica y didáctica.

3.1 Análisis del proceso enseñanza – aprendizaje. (Cambios en la metodología,

tipología de las actividades realizadas, agrupamientos, distribución de tiempos,

materiales, necesidades detectadas,…)

 3.2 Uso de las T.I.C.

4. Incorporación de los elementos transversales.

5. Medidas de atención a la diversidad. (Apoyos, refuerzos, atención a los distintos niveles de

aprendizaje,…)

6. Análisis de las actividades complementarias y extraescolares realizadas por el

Departamento.

7. Análisis de las actividades relacionadas con el Fomento de la Lectura y la Cultura

emprendedora.

8. Participación del Departamento en actividades didácticas y de formación.

 (Reuniones del Departamento, CCP, cursos de formación, reuniones de la EBAU, etc.).

9. Propuestas de mejora.

Esta evaluación será puesta en común en la CCP y constará dentro de la memoria anual del

departamento.

Un resumen de esta evaluación será leída en claustro junto con las propuestas de mejora que

aporten los departamentos y constará en la memoria final del centro.

PGA 2017-2018 IES LA GÁNDARA

 33

3. ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO.

ÓRGANOS DE GOBIERNO

Los órganos de gobierno del Centro son los establecidos por el Reglamento Orgánico de

Institutos de Enseñanza Secundaria (R.D. 83/96 de 26 de enero, BOE de 21 de febrero de

1996). Sus competencias se encuentran recogidas en el RRI.

a) Unipersonales:

 - Director: FERNANDO RODRÍGUEZ ORALLO

 - Jefa de Estudios: Mª JOSÉ IGLESIAS RODRÍGUEZ

 - Secretario: JESÚS LÓPEZ ALONSO

b) Colegiados:

 - Consejo Escolar.

 - Claustro de Profesores.

ÓRGANOS DE COORDINACIÓN DOCENTE:

a) Comisión de Coordinación Pedagógica, constituida por: el Director del Centro,

la Jefe de Estudios y los Jefes de Departamento.

b) Departamentos Didácticos: Filosofía, Música, Biología y Geología,

Matemáticas, Inglés, Lengua y Literatura, Tecnología, Economía, Educación

Física, Francés, Geografía e Historia, Física y Química, Dibujo y Latín.

c) Departamento de Orientación.

d) Departamento de Actividades Complementarias y Extraescolares.

e) Tutores: uno por grupo.

f) Coordinador de Convivencia. El Director ha nombrado a Dª Gloria Rodao

Cubelos jefa del departamento de Filosofía del centro y profesora que da clase

a un alto porcentaje del alumnado, bien en Filosofía o Valores Éticos. Además

es tutora del grupo de 1º de Bachillerato.

g) Coordinadora del Plan de Lectura. El Director ha nombrado a Dª Ana Rodríguez

Villafañe, Jefa del departamento de Lengua y Literatura.

PGA 2017-2018 IES LA GÁNDARA

 34

OTROS ÓRGANOS FUNCIONALES

1.- Junta de Delegados

La Junta de Delegados, compuesta por todos los delegados y subdelegados de los grupos

del centro se reunirá al menos una vez al trimestre con Jefatura de Estudios y siempre que,

tanto alumnos como equipo directivo lo consideren oportuno.

2.- Asociación de Madres y Padres de Alumnos

La relación del centro con el A.M.P.A. siempre ha sido estrecha y cordial. Es importante

seguir en esta línea dado que los padres forman uno de los pilares en los que se apoya la

comunidad educativa.

3.- Asociación de alumnos

La Asociación de Alumnos está constituida aunque no funciona con normalidad. Se

intentará dinamizarla durante este curso para mejorar el clima académico del centro.

4.- Personal de Administración y Servicios

El Personal Laboral está constituido por dos ordenanzas, una administrativa, tres personas

encargadas del servicio de limpieza y una persona encargada del mantenimiento del

centro a media jornada, compartiendo su trabajo con el instituto de Veguellina.

Existe representación de este colectivo en el Consejo Escolar, lo que garantiza su

participación en la vida académica. Es digna de mención la dedicación, colaboración y

buena disposición con la que afrontan la tarea diaria en el centro.

ORGANIGRAMA DEL I.E.S. LA GÁNDARA.

(Ver gráfico en la página siguiente)

PGA 2017-2018 IES LA GÁNDARA

 35

CONSEJO ESCOLAR

OTRAS
COMISIONES

COMISIÓN
ECONÓMICA

COMISIÓN
CONVIVENCIA

EQUIPO DIRECTIVO

DIRECTOR

SECRETARIA

PERSONAL
NO DOCENTE

JEFATURA DE ESTUDIOS

COMISIÓN COORDINACIÓN
PEDAGÓGICA

JUNTA
DELEGADOS

DPTO.
ORIENTACIÓN

DPTOS.
DIDÁCTICOS

DPTOS. ACTIVIDADES COMPLEMENTARIAS
Y EXTRAESCOLARES

TUTORES

AMPA

GRUPOS DE
ALUMNOS

C
L
A
U
S
T
R
O

D
E

P
R
O
F
E
S
O
R
E

S

COMUNIDAD EDUCATIVA

PGA 2017-2018 IES LA GÁNDARA

 36

COORDINACIÓN DOCENTE:

Se realizará a través de reuniones de:

 -Dirección: todo el equipo directivo. Semanal

 -Dirección- extraescolares: equipo directivo y jefa de extraescolares. Semanal

 -Dirección- convivencia: director, jefa de estudios y coordinadora de convivencia.

Semanal.

 -Reuniones de tutores: tutores, con jefa de estudios, orientador y pedagogía terapéutica.

Semanal o quincenal.

 -Reuniones de departamento: compañeros del mismo departamento. Al menos una vez al

mes. En departamentos de instrumentales se hace con mayor frecuencia para la coordinación

de los refuerzos y desdobles.

 -Reuniones de bilingüismo: profesores que imparten clase en el bilingüe. Semanal o

quincenal.

 -CCP: jefes de departamento, director y jefa de estudios. Al menos una vez al mes.

 -Claustro: todo el profesorado del centro. Se realizan dos al inicio de curso (uno de ellos

para aprobar las fechas de las evaluaciones antes del inicio del mismo), otro en el primer

trimestre para aprobar la propuesta curricular y las programaciones y otro en cada uno de los

dos trimestres siguientes para el análisis de resultados y las propuestas de mejora.

 -Equipos docentes: Profesores que imparten clase a los distintos grupos. Se reúnen antes

del inicio de las actividades lectivas con orientador, PT, AL y jefa de estudios para conocer las

características de todo el alumnado; posteriormente lo hacen en la evaluación inicial, a la

mitad de cada trimestre para poner en común los problemas surgidos en el grupo y al final del

trimestre para evaluar. En ocasiones se convoca alguna otra reunión para tratar algún asunto

particular.

 - Profesores de los ámbitos de PMAR con los jefes de departamento de las materias

incluidas en dichos ámbitos. Se reunirán trimestralmente. En el primer trimestre para

organizar la recuperación de las materias pendientes de los ámbitos y en los trimestres

sucesivos para realizar un seguimiento de las materias con el fin de facilitar la transición de

estos alumnos a 4º ESO. (Este curso no se realizarán ya que no hay grupo de PMAR)

PGA 2017-2018 IES LA GÁNDARA

 37

4. REGLAMENTO DE RÉGIMEN INTERNO.

ÍNDICE

1.- GENERALIDADES.

1.1.- El Reglamento de Régimen Interior.

1.2.- Principios generales del RRI.

1.3.- Normativa reguladora del RRI.

1.4.- Características del Centro.

1.5.- El espacio físico del centro.

2.- PARTICIPACIÓN DE LA COMUNIDAD EDUCATIVA.

2.1.- Órganos de Gobierno

2.2.- Órganos de coordinación docente

2.3.- Otros Órganos Funcionales

3.- ACTUACIONES Y COMPETENCIAS DE LOS ÓRGANOS DEL CENTRO:

3.1.- El director

3.2.- El jefe de estudios

3.3.- El Consejo Escolar

3.4.- El claustro

3.5.- La Comisión de Convivencia

3.6.- El coordinador de convivencia

3.7- Los tutores docentes

3.8.- Los profesores.

4. DERECHOS Y DEBERES DE LOS ALUMNOS Y PARTICIPACIÓN Y COMPROMISOS DE LAS

FAMILIAS

5.- NORMAS DE CONVIVENCIA, DE ORGANIZACIÓN Y PARTICIPACIÓN PARA LA MEJORA DE LA

CONVIVENCIA EN EL CENTRO. PROCEDIMIENTOS DE ACTUACIÓN.

5.1.- Normas de carácter general.

5.2.- Conductas perturbadoras de la convivencia y actuaciones correctoras.

5.2.1.- Actuaciones Inmediatas

5.2.2.- Medidas posteriores

5.2.2.1.- Medidas de corrección

PGA 2017-2018 IES LA GÁNDARA

 38

5.2.2.2.- Procedimiento de acuerdo abreviado

5.2.2.3.- Apertura de procedimiento sancionador

5.3.- Criterios para la aplicación de actuaciones correctoras.

6.- ASISTENCIA A CLASE DE LOS ALUMNOS.

No Asistencia colectiva a clase

7.- ORGANIZACIÓN DEL CENTRO.

7.1.- Distribución del alumnado en grupos

7.2.- Normas de funcionamiento

7.3.- Realización de viajes y excursiones

7.4.- Criterios para la organización y realización de actividades complementarias y

extraescolares

8.- ORGANIZACIÓN DE ESPACIOS.

9.- FUNCIONAMIENTO DE SERVICIOS EDUCATIVOS.

10.- NORMAS DE USO INSTALACIONES, RECURSOS Y SERVICIOS EDUCATIVOS DEL INSTITUTO.

10.1.- Uso de aulas y otros recursos del Centro.

10.2.- Uso de los medios audiovisuales.

10.3.- Uso del servicio de reprografía.

10.4.- Uso de la Biblioteca.

11.- INFORMACIÓN A ALUMNOS Y PADRES. DIFUSIÓN.

PGA 2017-2018 IES LA GÁNDARA

 39

1.- GENERALIDADES.

1.1.- El Reglamento de Régimen Interior.

Este Reglamento de Régimen Interior (RRI) regula la organización y funcionamiento del I.E.S LA

GÁNDARA, tanto en el espacio físico del centro como en el transporte escolar y en cuantos lugares

se realice algún tipo de actividad extraescolar o complementaria. En él quedan concretadas:

- Derechos y deberes.

- Normas de convivencia que garantizan el correcto desarrollo de las actividades

académicas (incluyendo medidas y concreción de conductas contrarias)

- Las relaciones y competencias entre los distintos miembros de la comunidad

educativa y entre los órganos de gobierno y coordinación didáctica.

- Normas de organización y participación (entre ellas el uso de las instalaciones,

recursos y materiales del centro y la participación en la vida del centro de todos los miembros de la

comunidad educativa)

- La toma de decisiones y la delimitación de responsabilidades así como los

procedimientos de actuaciones y el sistema de registro de estas.

- La casuística de la mediación y los acuerdos reeducativos.

1.2.- Principios generales del RRI.

La elaboración y aplicación del RRI se basa en los principios generales establecidos en la LOE y, en

particular en:

- La equidad, que garantice la igualdad de oportunidades, la inclusión educativa y la no

discriminación y actúe como elemento compensador de las desigualdades personales, culturales,

económicas y sociales, con especial atención a las que deriven de discapacidad.

- La transmisión y puesta en práctica de valores que favorezcan la libertad personal, la

responsabilidad, la ciudadanía democrática, la solidaridad, la tolerancia, la igualdad, el respeto y la

justicia, así como que ayuden a superar cualquier tipo de discriminación.

- La participación de la comunidad educativa en la organización, gobierno y

funcionamiento del centro.

- La educación para la prevención de conflictos y para la resolución pacífica de los

mismos, así como la no violencia en todos los ámbitos de la vida personal, familiar y social.

- El desarrollo de la igualdad de derechos y oportunidades y el fomento de la igualdad

efectiva entre hombres y mujeres.

- La consideración de la función docente como factor esencial de la calidad de la

educación.

PGA 2017-2018 IES LA GÁNDARA

 40

1.3.- Normativa reguladora del RRI.

Los fundamentos legales para la elaboración y aplicación del presente documento son:

- Constitución Española.

- LOMCE: Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad

educativa.

- LOE: Ley orgánica 2/2006, de 3 de mayo.

- LODE: Ley orgánica 8/1985, de 3 de julio.

- Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público.

- Ley 7/2005, de 24 de mayo, de la Función Pública de Castilla y León.

- Ley 30/1984, de 2 de agosto, de Medidas para la Reforma de la Función Pública,

modificada por la Ley 23/1988, de 28 de julio.

- Ley 30/1992, de 26 de noviembre, de Régimen jurídico de las Administraciones

Públicas y del Procedimiento Administrativo Común.

- Real Decreto 83/1996, de 26 de enero, por el que se aprueba el reglamento Orgánico

de los IES.

- Decreto 51/2007, de 17 de mayo, sobre Derechos y Deberes de los alumnos y las

normas de convivencia y disciplina en los Centros Educativos de Castilla y León.

- ORDEN EDU 1921/2007 de 27 de noviembre, por la que se establecen medidas y

actuaciones para la promoción y mejora de la convivencia en los centros educativos de Castilla y León.

- Resolución de 1 de julio de 2014 de inicio del curso escolar 2014/2015

- LEY 3/2014, de 16 de abril de 2014, de autoridad del profesorado

- DECRETO 23/2014, de 12 de junio de 2014 por el que se establece el marco del

gobierno y autonomía de los centros docentes sostenidos con fondos públicos

- Orden de 29 de junio de 1994 por la que se aprueban las instrucciones que regulan la

organización y funcionamiento de los IES.

- Orden de 27 de noviembre de 2003 por la que se modifica y amplía la orden de 29 de

junio de 1994.

- Orden EDU 52/2005 relativa al fomento de la convivencia en los centros docentes de

Castilla y León, modificada por la Orden EDU 1106/2006.

- Convenio Colectivo del Personal Laboral de la Administración de Castilla y León.

1.4.- Características del Centro.

 El IES.”LA GÁNDARA” es un centro educativo situado en el municipio de Toreno de la

provincia de León.

PGA 2017-2018 IES LA GÁNDARA

 41

 En el centro se imparten los estudios concernientes a los cuatro cursos de la ESO y dos

modalidades de Bachillerato: Humanidades y Ciencias Sociales y Ciencias.

1.5.- El espacio físico del centro.

 El centro abarca toda la extensión que comprenden los edificios que lo constituyen así

como todo el terreno acotado y cercado alrededor de estos edificios, y que se especifican en la

Programación General Anual, dentro del Documento de Organización de Centro.

2.- PARTICIPACIÓN DE LA COMUNIDAD EDUCATIVA.

2.1.- Órganos de Gobierno.

 El cuadro orgánico del Centro está configurado en los siguientes órganos de gobierno y de

coordinación docente, constituidos y con las competencias atribuidas según la legislación vigente.

Unipersonales (Capítulo III del Real Decreto 83/1996 (Reglamento Orgánico de los Institutos

de Educación Secundaria) y Capítulo IV del TÍTULO V (Participación, autonomía y gobierno de

los centros) de la LOE para el director y lo estipulado en el Artículo 22 del Decreto 51/2007 de

Derechos y Deberes de los Alumnos).

 - Director.

 - Jefa de Estudios.

 - Secretario

Colegiados (Capítulo II del Real Decreto 83/1996, Capítulo III del TÍTULO V (Participación,

autonomía y gobierno de los centros) de la LOE Artículos 126, 127, 128 y 129, artículo 4 del

DECRETO 23/2014 y lo estipulado en los Artículos 19 y 21 del Decreto 51/2007 de Derechos y

Deberes de los Alumnos)

 - Consejo Escolar.

 - Claustro de Profesores.

2.2.- Órganos de coordinación docente:

La coordinación docente tiene la finalidad de reforzar el proceso educativo del alumnado y

prevenir los problemas que pudieran aparecer a lo largo del mismo, a fin de que el profesorado

comparta toda la información necesaria para trabajar de manera coordinada en el cumplimiento

de sus funciones. Por otro lado, la consejería con competencias en materia de educación

potenciará la colaboración y el trabajo en equipo del profesorado pudiendo crear figuras

colectivas o individuales que impulsen la coordinación docente en los centros sostenidos con

fondos públicos y la toma de decisiones pedagógicas. (Artículo 6 decreto 23/2014)

PGA 2017-2018 IES LA GÁNDARA

 42

En el artículo 40 del Real decreto 83/1996 aparecen los siguientes órganos de coordinación

docente

a) Comisión de Coordinación Pedagógica (Artículos 53 y 54 del Reglamento Orgánico de

los Institutos de Educación Secundaria), constituida por: Director, Jefa de Estudios y Jefes

de Departamento.

b) Departamentos Didácticos (Artículos 48 a 52 del Reglamento Orgánico de los Institutos

de Educación Secundaria) Filosofía, Música, Biología y Geología, Matemáticas, Inglés,

Lengua, Tecnología, Educación Física, Francés, Geografía e Historia, Física y Química,

Dibujo y Latín.

c) Departamento de Orientación (Artículos 41 al 44 del Reglamento Orgánico de los

Institutos de Educación Secundaria).

d) Departamento de Actividades Complementarias y Extraescolares (Artículos 45 al 47 del

Reglamento Orgánico de los Institutos de Educación Secundaria).

e) Tutores (Artículos 55 y 56 del Reglamento Orgánico de los Institutos de Educación

Secundaria y artículo 24 del Decreto 51/2007 de Derechos y Deberes de los Alumnos):

uno por grupo excepto en los grupos de Diversificación Curricular que tienen dos tutores.

f) Junta de profesores de grupo (Artículos 57 y 58 del Reglamento Orgánico de los

Institutos de Educación Secundaria); en caso de tener que tomar decisiones académicas

sobre un alumno en concreto, el claustro de profesores del centro entiende que: la Junta

de Profesores en estos casos es la formada por los profesores que le dan docencia. Todo

profesor tendrá las competencias dadas en el Artículo 25 del Decreto 51/2007 de

Derechos y Deberes de los Alumnos.

g) Coordinador de convivencia (Artículo 23 del Decreto 51/2007 de Derechos y Deberes

de los Alumnos, artículo 12 de la ORDEN EDU 1921/2007, Resolución 7 de mayo de 2007

(en la que se implanta la figura en los IES) y ORDEN EDU/1106/2006 que regula sus

funciones).

2.3.- Otros Órganos Funcionales.

a) Junta de Delegados.(Artículos 74 a 77 del ROC) La participación de los alumnos en la vida

del centro se realiza a través de los delegados y representantes de los alumnos en el

Consejo Escolar.

b) Asociación de Madres y Padres de Alumnos. (Artículo 78 del ROC) Es un instrumento

dinamizador de la vida del centro. Su participación en la vida del instituto, de acuerdo con

sus competencias, es importante, así como su colaboración en las distintas actividades

extraescolares.

PGA 2017-2018 IES LA GÁNDARA

 43

c) Personal de Administración y Servicios. Dentro del Personal de Administración, el centro

cuenta en estos momentos con un jefe de servicio y un auxiliar administrativo. El Personal

Laboral está constituido por dos ordenanzas, tres personas encargadas del servicio de

limpieza y un encargado del mantenimiento del centro. (El personal de administración y

servicios tiene los derechos y deberes atribuidos a su condición de funcionarios públicos,

regulados en la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público y en

los artículos 57, 58 y 63 de la Ley 7/2005 de la Función Pública de Castilla y León además

de los recogidos en el Convenio Colectivo del Personal Laboral de la Administración de

Castilla y León. El régimen disciplinario del personal de administración y servicios se regirá

también por las Leyes y el Convenio mencionados en el párrafo anterior).

La participación de todos ellos en los órganos de gobierno del instituto se realiza a través de

sus representantes en el Consejo Escolar, participando en la vida del centro con la colaboración

y la organización de actividades extraescolares, jornadas culturales, concursos,...

3.- COMPETENCIAS Y PROCEDIMIENTOS DE ACTUACIÓN DE ÓRGANOS DEL CENTRO:

3.1.- El Director

Son competencias del director: (artículo 132 LOMCE)

a) Ostentar la representación del centro, representar a la Administración educativa en el

mismo y hacerle llegar a ésta los planteamientos, aspiraciones y necesidades de la

comunidad educativa.

b) Dirigir y coordinar todas las actividades del centro, sin perjuicio de las competencias

atribuidas al Claustro de profesores y al Consejo Escolar.

c) Ejercer la dirección pedagógica, promover la innovación educativa e impulsar planes

para la consecución de los objetivos del proyecto educativo del centro.

d) Garantizar el cumplimiento de las leyes y demás disposiciones vigentes.

e) Ejercer la jefatura de todo el personal adscrito al centro.

f) Favorecer la convivencia en el centro, garantizar la mediación en la resolución de los

conflictos e imponer las medidas disciplinarias que correspondan a los alumnos, en

cumplimiento de la normativa vigente sin perjuicio de las competencias atribuidas al

Consejo Escolar en el artículo 127 LOMCE. A tal fin, se promoverá la agilización de los

procedimientos para la resolución de los conflictos en los centros.

g) Impulsar la colaboración con las familias, con instituciones y con organismos que

faciliten la relación del centro con el entorno, y fomentar un clima escolar que favorezca el

PGA 2017-2018 IES LA GÁNDARA

 44

estudio y el desarrollo de cuantas actuaciones propicien una formación integral en

conocimientos y valores de los alumnos.

h) Impulsar las evaluaciones internas del centro y colaborar en las evaluaciones externas y

en la evaluación del profesorado.

i) Convocar y presidir los actos académicos y las sesiones del Consejo Escolar y del Claustro

de profesores del centro y ejecutar los acuerdos adoptados en el ámbito de sus

competencias.

j) Realizar las contrataciones de obras, servicios y suministros, así como autorizar los gastos

de acuerdo con el presupuesto del centro, ordenar los pagos y visar las certificaciones y

documentos oficiales del centro, todo ello de acuerdo con lo que establezcan las

Administraciones educativas.

k) Proponer a la Administración educativa el nombramiento y cese de los miembros del

equipo directivo, previa información al Claustro de profesores y al Consejo Escolar del

centro.

l) Cualesquiera otras que le sean encomendadas por la Administración educativa.

m) Favorecer el fomento de la convivencia en todos sus aspectos.

n) Imponer medidas de corrección establecidas en apartados posteriores de este mismo

reglamento, pudiendo delegar en el tutor, el jefe de estudios o en la comisión de

convivencia.

o) Incoar los expedientes sancionadores e impondrá las sanciones que correspondan.

p) Convocar periódicamente a la comisión de convivencia.

q) Garantizar el ejercicio de la mediación y los procesos de acuerdo reeducativo

También corresponde al director: (Artículo 22.2. Decreto 51/2007 de Derechos y Deberes de los

Alumnos (modificado por Decreto 23/2014))

a) Favorecer la convivencia del centro, garantizar la mediación en la resolución de los

conflictos e imponer las medidas disciplinarias que corresponden a los alumnos y alumnas, sin

perjuicio de las atribuidas al consejo escolar en el artículo 19 de este decreto y aprobar el plan de

convivencia y las normas que sobre esta materia se contemplen en el reglamento de régimen

interior

b) Imponer las medidas de corrección que se establecen en el artículo 38 de presente

Decreto, que podrá delegar en el jefe de estudios, en el tutor docente del alumno o en la

comisión de convivencia, en su caso.

PGA 2017-2018 IES LA GÁNDARA

 45

c) Garantizar el ejercicio de la mediación y los procesos de acuerdo reeducativo para la

resolución de conflictos según los procedimientos establecidos para cada uno de ellos en este

Decreto.

d) Incoar expedientes sancionadores e imponer, en su caso, las sanciones que

correspondan, sin perjuicio de las competencias atribuidas al consejo escolar, y según el

procedimiento establecido en este Decreto.

e) Velar por el cumplimiento de las medidas impuestas en sus justos términos.

3.2.- El Jefe de Estudios

Son competencias del jefe de estudios: (Artículo 33 ROC 1996)

a) Ejercer, por delegación del director y bajo su autoridad, la jefatura del personal docente

en todo lo relativo al régimen académico.

b) Sustituir al director en caso de ausencia o enfermedad.

c) Coordinar las actividades de carácter académico, de orientación y complementarias de

profesores y alumnos, en relación con el proyecto educativo, los proyectos curriculares de

etapa y la programación general anual y, además, velar por su ejecución.

d) Elaborar, en colaboración con los restantes miembros del equipo directivo, los horarios

académicos de alumnos y profesores de acuerdo con los criterios aprobados por el

claustro y con el horario general incluido en la programación general anual, así como velar

por su estricto cumplimiento.

e) Coordinar las actividades de los jefes de departamento.

f) Coordinar y dirigir la acción de los tutores, con la colaboración, en su caso, del

departamento de orientación y de acuerdo con el plan de orientación académica y

profesional y del plan de acción tutorial.

g) Coordinar, con la colaboración del representante del claustro en el centro de

profesores y recursos, las actividades de perfeccionamiento del profesorado, así como

planificar y organizar las actividades de formación de profesores realizadas por el

instituto.

h) Organizar los actos académicos.

i) Fomentar la participación de los distintos sectores de la comunidad escolar,

especialmente en lo que se refiere al alumnado, facilitando y orientando su organización,

y apoyando el trabajo de la junta de delegados.

j) Participar en la elaboración de la propuesta de proyecto educativo y de la programación

general anual, junto con el resto del equipo directivo.

PGA 2017-2018 IES LA GÁNDARA

 46

k) Favorecer la convivencia en el instituto y garantizar el procedimiento para imponer las

correcciones que correspondan, de acuerdo con las disposiciones vigentes, lo establecido

en el reglamento de régimen interior y los criterios fijados por el consejo escolar.

l) Cualquier otra función que le pueda ser encomendada por el director dentro de su

ámbito de competencia

m) Dirigir las actuaciones del coordinador de convivencia, los tutores y los profesores

establecidas en este reglamento y velar por que el que toda la comunidad educativa

cumpla con sus correspondientes obligaciones en cuestión de disciplina.

n) Imponer las medidas de corrección por delegación del director.

También corresponde al jefe de estudios: (Artículo 22.3. Decreto 51/2007 de Derechos y Deberes

de los Alumnos)

a) Coordinar y dirigir las actuaciones del coordinador de convivencia, de los tutores y de los

profesores, establecidas en el plan de convivencia y en el reglamento de régimen interior,

relacionadas con la convivencia escolar.

b) Imponer y garantizar, por delegación del director, las medidas de corrección y el ejercicio

de la mediación y los procesos de acuerdo reeducativo que se lleven a cabo en el centro.

3.3.- El Consejo Escolar

(Artículo 127 LOMCE):

El Consejo Escolar del centro tendrá las siguientes competencias:

a) Evaluar los proyectos y las normas a los que se refiere el capítulo II del título V de la

presente Ley orgánica.

b) Evaluar la programación general anual del centro, sin perjuicio de las competencias del

Claustro del profesorado, en relación con la planificación y organización docente.

c) Conocer las candidaturas a la dirección y los proyectos de dirección presentados por los

candidatos.

d) Participar en la selección del director del centro, en los términos que la presente Ley

Orgánica establece. Ser informado del nombramiento y cese de los demás miembros del equipo

directivo. En su caso, previo acuerdo de sus miembros, adoptado por mayoría de dos tercios,

proponer la revocación del nombramiento del director.

e) Informar sobre la admisión de alumnos y alumnas, con sujeción a lo establecido en esta Ley

Orgánica y disposiciones que la desarrollen.

PGA 2017-2018 IES LA GÁNDARA

 47

f) Conocer la resolución de conflictos disciplinarios y velar por que se atengan a la normativa

vigente. Cuando las medidas disciplinarias adoptadas por el director correspondan a conductas

del alumnado que perjudiquen gravemente la convivencia del centro, el Consejo Escolar, a

instancia de padres, madres o tutores legales, podrá revisar la decisión adoptada y proponer, en

su caso, las medidas oportunas.

g) Proponer medidas e iniciativas que favorezcan la convivencia en el centro, la igualdad entre

hombres y mujeres, la igualdad de trato y la no discriminación por las causas a que se refiere el

artículo 84.3 de la presente Ley Orgánica, la resolución pacífica de conflictos, y la prevención de la

violencia de género.

h) Promover la conservación y renovación de las instalaciones y del equipo escolar e informar

la obtención de recursos complementarios, de acuerdo con lo establecido en el artículo 122.3.

i) Informar las directrices para la colaboración, con fines educativos y culturales, con las

Administraciones locales, con otros centros, entidades y organismos.

j) Analizar y valorar el funcionamiento general del centro, la evolución del rendimiento escolar

y los resultados de las evaluaciones internas y externas en las que participe el centro.

k) Elaborar propuestas e informes, a iniciativa propia o a petición de la Administración

competente, sobre el funcionamiento del centro y la mejora de la calidad de la gestión, así como

sobre aquellos otros aspectos relacionados con la calidad de la misma.

l) Cualesquiera otras que le sean atribuidas por la Administración educativa.

Por otro lado el artículo 19 del Decreto 51/2007 queda modificado en la disposición final primera

del Decreto 23/2014 de la siguiente forma:

Corresponde al consejo escolar:

a) Evaluar el plan de convivencia y las normas que sobre esta materia se contemplen en el

reglamento de régimen interior y elaborar periódicamente un informe sobre el clima de

convivencia, especialmente sobre los resultados de la aplicación del plan de convivencia.

b) Conocer la resolución de conflictos disciplinarios y velar por que se atengan a la

normativa vigente.

c) Proponer medidas e iniciativas que favorezcan la convivencia en el centro, la igualdad

entre hombres y mujeres, la igualdad de trato y la no discriminación por las causas a que se

refiere el artículo 84.3 de la Ley Orgánica 2/2006, de 3 de mayo de Educación, la resolución

pacífica de conflictos y la prevención de la violencia de género».

PGA 2017-2018 IES LA GÁNDARA

 48

3.4.-El Claustro:

(Artículo 5 Decreto 23/2014)

1. El claustro de profesores de los centros sostenidos con fondos públicos es el órgano propio de

participación del profesorado en el gobierno del centro, tiene la responsabilidad de planificar,

coordinar, informar y, en su caso, decidir sobre todos los aspectos educativos del centro,

prestando especial atención al apoyo al equipo directivo en el cumplimiento de la programación

general anual del centro y al desarrollo del proyecto de dirección.

2. El claustro de profesores está integrado por todo el profesorado que preste servicios en el

centro y lo preside el director. El funcionamiento, composición y funciones que corresponden al

claustro son las establecidas en el artículo 129 de la Ley Orgánica 2/2006, de 3 de mayo, de

Educación.

Por el artículo 21 del Decreto 51/2007 (y su modificación en el Decreto 23/2014) corresponde al

claustro de profesores proponer medidas e iniciativas que favorezcan la convivencia en el centro.

Estas propuestas serán tenidas en cuenta en la elaboración del plan de convivencia que

anualmente se apruebe por el director. Asimismo, en sus reuniones ordinarias y, si fuera preciso,

en reuniones extraordinarias, conocerá la resolución de conflictos disciplinarios y la imposición de

sanciones y velará para que éstas se atengan a la normativa vigente.

3.5.- La Comisión de Convivencia

(Artículo 20. Decreto 51/2007 de Derechos y Deberes de los Alumnos).

En el seno del consejo escolar existirá una comisión de convivencia, que tendrá como

finalidad garantizar la aplicación correcta de lo dispuesto en este Decreto, colaborar en la

planificación de medidas preventivas y en la resolución de conflictos.

Estará constituida por el director, el jefe de estudios y dos profesores, dos padres y dos

alumnos elegidos por cada uno de los sectores de entre sus representantes en el consejo escolar,

atendiendo a los siguientes criterios.

1. El coordinador de convivencia, si no forma parte de la comisión de convivencia

como representante del profesorado en el consejo escolar, asistirá a sus reuniones con

voz pero sin voto.

2. El consejo escolar podrá decidir que asistan a la comisión de convivencia, con voz

pero sin voto, representantes de otros sectores del mismo o de personas que por su

cualificación personal o profesional puedan contribuir a un mejor cumplimiento de sus

fines.

PGA 2017-2018 IES LA GÁNDARA

 49

Las funciones de la Comisión de Convivencia serán garantizar la aplicación correcta de lo

dispuesto en el Decreto de Derechos y Deberes de los Alumnos. Así como colaborar en la

planificación de medidas preventivas y en la resolución de conflictos, haciendo las propuestas que

considere oportunas para la mejora de la convivencia en el centro. Tendrá también las

atribuciones en materia de imposición de correcciones que en cada momento le delegue el

Director en virtud del artículo 22.b del Decreto Derechos y Deberes de los Alumnos.

La Comisión de Convivencia informará al Consejo Escolar de las decisiones que pueda

tomar.

Por ser este un centro con sin alumnos con un perfil claramente disruptivo la Comisión de

Convivencia se reunirá al menos una vez trimestralmente y antes del Claustro y Consejo Escolar y

también siempre que el Equipo Directivo lo considere oportuno o sea solicitado por alguno de los

sectores representados en ella.

3.6.- El Coordinador de Convivencia

(Artículo 23. Decreto Derechos y Deberes de los Alumnos así como toda la normativa que le aplica

mencionada en el punto 2.1 del presente RRI).

El director designará, entre los miembros del claustro, un coordinador de convivencia,

quien colaborará con el jefe de estudios en la coordinación de las actividades previstas para la

consecución de los objetivos del plan de convivencia.

El profesor coordinador de convivencia participará en la comisión de convivencia del

centro de acuerdo con lo establecido en el artículo 20.2.b) del Decreto de Derechos y Deberes de

los Alumnos.

En colaboración con el jefe de estudios, el coordinador de convivencia escolar

desempeñará, sin perjuicio de las competencias de la comisión de convivencia del centro, las

siguientes funciones (artículo 12 de orden EDU 1921/2007):

a) Coordinar, en colaboración con el jefe de estudios, el desarrollo del plan de convivencia

del centro y participar en su seguimiento y evaluación.

b) Participar en la elaboración y aplicación del plan de acción tutorial en coordinación con

el equipo de orientación educativa y psicopedagógica o con el departamento de

orientación del centro, en lo referente al desarrollo de la competencia social del

alumnado y la prevención y resolución de conflictos entre iguales.

PGA 2017-2018 IES LA GÁNDARA

 50

c) Participar en las actuaciones de mediación, como modelo para la resolución de

conflictos en el centro escolar, en colaboración con el jefe de estudios y el tutor, y según

lo que se especifique en el reglamento de régimen interior del centro.

d) Participar en la comunicación y coordinación de las actuaciones de apoyo individual o

colectivo, según el procedimiento establecido en el centro, y promover la cooperación

educativa entre el profesorado y las familias, de acuerdo con lo establecido en el plan de

convivencia del centro.

e) Coordinar a los alumnos que pudieran desempeñar acciones de mediación entre

iguales.

f) Aquellas otras que aparezcan en el plan de convivencia del centro o que le sean

encomendadas por el equipo directivo del centro encaminadas a favorecer la convivencia

escolar.

3.7.- Los Tutores Docentes

(Artículo 24. Decreto 51/2007 de Derechos y Deberes de los Alumnos así como toda la normativa

que le aplica mencionada en el punto 2.2.3 del presente RRI).

1.- Corresponde a los tutores, en el ámbito del plan de acción tutorial, la coordinación

de los profesores que imparten docencia al grupo de alumnos de su tutoría,

mediando entre profesores, alumnos y familias o tutores legales.

2.- Los tutores impulsarán las actuaciones que se lleven a cabo, dentro del plan de

convivencia, con el alumnado del grupo de su tutoría.

3.- El tutor tendrá conocimiento de las actuaciones inmediatas y medidas adoptadas

por los profesores que imparten docencia en su grupo de tutoría, con el objeto de

resolver los conflictos y conseguir un adecuado marco de convivencia que facilite el

desarrollo de la actividad educativa.

3.8.- Los Profesores

Artículo 25. Decreto Derechos y Deberes de los Alumnos:

Los profesores, dentro del aula o en el desarrollo de sus actividades complementarias o

extraescolares, llevarán a cabo las actuaciones inmediatas previstas en el punto 5.2 del RRI.

Se añade con el decreto 23/2014 el artículo 25bis al anterior, por el que el profesorado de

los centros sostenidos con fondos públicos, en el ejercicio de las funciones de gobierno, docentes,

educativas y disciplinarias que tenga atribuidas, tendrá la condición de autoridad pública y gozará

de la protección reconocida a tal condición por el ordenamiento jurídico. Además, en el ejercicio

de las actuaciones de corrección y disciplinarias, los hechos constatados por el profesorado y

PGA 2017-2018 IES LA GÁNDARA

 51

miembros del equipo directivo de los centros docentes, tendrán valor probatorio y disfrutarán de

presunción de veracidad “iuris tantum” o salvo prueba en contrario, cuando se formalicen por

escrito en documento que cuente con los requisitos establecidos reglamentariamente, sin

perjuicio de las pruebas que, en defensa de los respectivos derechos o intereses puedan ser

señaladas o aportadas. La dirección del centro docente comunicará, simultáneamente, al

Ministerio Fiscal y a la Dirección Provincial de Educación correspondiente, cualquier incidencia

relativa a la convivencia escolar que pudiera ser constitutiva de delito o falta, sin perjuicio de que

se adopten las medidas cautelares oportunas.

El artículo 25 bis también aparece reflejado en la LEY 3/2014, de 16 de abril de 2014, de autoridad

del profesorado.

4. DERECHOS Y DEBERES DE LOS ALUMNOS Y PARTICIPACIÓN Y COMPROMISOS DE LAS

FAMILIAS

Los derechos y deberes de los alumnos están especificados en el DECRETO 51/2007, de 17

de mayo, por el que se regulan los derechos y deberes de los alumnos y la participación y los

compromisos de las familias en el proceso educativo, y se establecen las normas de convivencia y

disciplina en los Centros Educativos de Castilla y León (BOCYL 23 de mayo de 2007).

Artículo 4.- Principios generales.

1. Todos los alumnos tienen los mismos derechos y deberes, sin más distinciones, en su

forma de ejercicio, que las derivadas de su edad, desarrollo madurativo y del nivel que estén

cursando.

2. Todos los alumnos tienen el derecho y el deber de conocer la Constitución Española y el

Estatuto de Autonomía de Castilla y León, con el fin de formarse en los valores y principios

reconocidos en ellos.

3. Todos los miembros de la comunidad educativa están obligados al respeto de los

derechos que se establecen en el presente Decreto.

4. El ejercicio de los derechos por parte de los alumnos implica el deber correlativo de

conocimiento y respeto de los derechos de todos los miembros de la comunidad educativa.

Derechos de los alumnos

Artículo 5.- Derecho a una formación integral.

1. Todos los alumnos tienen derecho a recibir una formación integral que contribuya al pleno

desarrollo de su personalidad.

2. Este derecho implica:

PGA 2017-2018 IES LA GÁNDARA

 52

� La formación en el respeto a los derechos y libertades fundamentales y en los principios

democráticos de convivencia.

� Una educación emocional que le permita afrontar adecuadamente las relaciones

interpersonales.

� La adquisición de habilidades, capacidades y conocimientos que le permitan integrarse

personal, laboral y socialmente.

� El desarrollo de las actividades docentes con fundamento científico y académico.

� La formación ética y moral.

� La orientación escolar, personal y profesional que le permita tomar decisiones de acuerdo

con sus aptitudes y capacidades. Para ello, la Administración educativa prestará a los centros

los recursos necesarios y promoverá la colaboración con otras administraciones o

instituciones.

Artículo 6-– Derecho a ser respetado.

1. Todos los alumnos tienen derecho a que se respeten su identidad, integridad y dignidad

personales.

2. Este derecho implica:

a) La protección contra toda agresión física, emocional o moral.

b) El respeto a la libertad de conciencia y a sus convicciones ideológicas, religiosas o

morales.

c) La disposición en el centro de unas condiciones adecuadas de seguridad e higiene, a

través de la adopción de medidas adecuadas de prevención y de actuación.

d) Un ambiente de convivencia que permita el normal desarrollo de las actividades

académicas y fomente el respeto mutuo.

e) La confidencialidad en sus datos personales sin perjuicio de las comunicaciones

necesarias para la Administración educativa y la obligación que hubiere, en su caso, de

informar a la autoridad competente.

Artículo 7.- Derecho a ser evaluado objetivamente.

1. Todos los alumnos tienen derecho a que su dedicación, esfuerzo y rendimiento sean valorados

y reconocidos con objetividad.

2. Este derecho implica:

a) Recibir información acerca de los procedimientos, criterios y resultados de la

evaluación, de acuerdo con los objetivos y contenidos de la enseñanza.

b) Obtener aclaraciones del profesorado y, en su caso, efectuar reclamaciones, respecto

de los criterios, decisiones y calificaciones obtenidas en las evaluaciones parciales o en las

finales del curso escolar, en los términos que reglamentariamente se establezca.

PGA 2017-2018 IES LA GÁNDARA

 53

Este derecho podrá ser ejercitado en el caso de alumnos menores de edad por sus padres o

tutores legales.

Artículo 8-– Derecho a participar en la vida del centro.

1. Todos los alumnos tienen derecho a participar en la vida del centro y en su funcionamiento en

los términos previstos por la legislación vigente.

2. Este derecho implica:

a) La participación de carácter individual y colectiva mediante el ejercicio de los derechos

de reunión, de asociación, a través de las asociaciones de alumnos, y de representación

en el centro, a través de sus delegados y de sus representantes en el consejo escolar.

b) La posibilidad de manifestar de forma respetuosa sus opiniones, individual y

colectivamente, con libertad, sin perjuicio de los derechos de todos los miembros de la

comunidad educativa y del respeto que, de acuerdo con los principios y derechos

constitucionales, merecen las personas y las instituciones.

c) Recibir información sobre las cuestiones propias de su centro y de la actividad

educativa en general.

Artículo 9.- Derecho a protección social.

1. Todos los alumnos tienen derecho a protección social, de acuerdo con lo dispuesto en la

legislación vigente y en el marco de las disponibilidades presupuestarias.

2. Este derecho implica:

a) Dotar a los alumnos de recursos que compensen las posibles carencias o desventajas de

tipo personal, familiar, económico, social o cultural, con especial atención a aquellos que

presenten necesidades educativas especiales, que impidan o dificulten el acceso y la

permanencia en el sistema educativo.

b) Establecer las condiciones adecuadas para que los alumnos que sufran una adversidad

familiar, un accidente o una enfermedad prolongada, no se vean en la imposibilidad de

continuar o finalizar los estudios que estén cursando.

Deberes de los alumnos

Artículo 10.- Deber de estudiar.

1. Todos los alumnos tienen el deber de estudiar y esforzarse para conseguir el máximo

rendimiento académico, según sus capacidades, y el pleno desarrollo de su personalidad.

2. Este deber implica:

a) Asistir a clase respetando los horarios establecidos y participar en las actividades

académicas programadas.

b) Realizar las actividades encomendadas por los profesores en el ejercicio de sus

funciones docentes, así como seguir sus orientaciones y directrices.

PGA 2017-2018 IES LA GÁNDARA

 54

Artículo 11.- Deber de respetar a los demás.

1. Todos los alumnos tienen el deber de respetar a los demás.

2. Este deber implica:

a) Permitir que sus compañeros puedan ejercer todos y cada uno de los derechos

establecidos en este Decreto.

b) Respetar la libertad de conciencia, las convicciones religiosas y morales y la dignidad,

integridad e intimidad de todos los miembros de la comunidad educativa, y evitar

cualquier discriminación por razón de nacimiento, raza, sexo o cualquier otra

circunstancia personal o social.

c) Demostrar buen trato y respeto a todos los alumnos y a los profesionales que

desarrollan su actividad en el centro, tanto en lo referido a su persona como a sus

pertenencias.

Artículo 12.- Deber de participar en las actividades del centro.

1. Todos los alumnos tienen el deber de participar en las actividades que configuran la vida del

centro.

2. Este deber supone:

a) Implicarse de forma activa y participar, individual y colectivamente, en las actividades

lectivas y complementarias, así como en las entidades y órganos de representación propia

de los alumnos.

b) Respetar y cumplir las decisiones del personal del centro, en sus ámbitos de

responsabilidad, así como de los órganos unipersonales y colegiados, sin perjuicio de

hacer valer sus derechos cuando considere que tales decisiones vulneran alguno de ellos.

Artículo 13.- Deber de contribuir a mejorar la convivencia en el centro.

1. Todos los alumnos, siguiendo los cauces establecidos en el centro, tienen el deber de colaborar

en la mejora de la convivencia escolar y en la consecución de un adecuado clima de estudio y

respeto.

2. Este deber implica:

a) Respetar las normas de organización, convivencia y disciplina del centro, establecidas

en el Reglamento de régimen interior.

b) Participar y colaborar activamente con el resto de personas del centro para favorecer el

desarrollo de las actividades y, en general, la convivencia en el centro.

c) Respetar, conservar y utilizar correctamente las instalaciones del centro y los materiales

didácticos.

PGA 2017-2018 IES LA GÁNDARA

 55

Artículo 14.- Deber de ciudadanía.

Todos los alumnos tienen el deber de conocer y respetar los valores democráticos de nuestra

sociedad, expresando sus opiniones respetuosamente.

La participación de las familias en el proceso educativo

Artículo 15.- Implicación y compromiso de las familias (modificado en Decreto 23/2014)

A los padres, madres o tutores legales, como primeros responsables de la educación de sus

hijos o pupilos, les corresponde adoptar las medidas necesarias, solicitar la ayuda

correspondiente y colaborar con el centro para que su proceso educativo se lleve a cabo de forma

adecuada.

Artículo 16.- Derechos de los padres o tutores legales.

1. Los padres o tutores legales, en relación con la educación de sus hijos o pupilos, tienen los

derechos reconocidos en el artículo 4.1 de la Ley Orgánica 8/1985, de 3 de julio, reguladora del

derecho a la educación.

2. La administración educativa garantizará el ejercicio de los derechos reconocidos en el apartado

anterior. Con especial atención, y de acuerdo con los principios informadores de este Decreto,

garantizará el derecho de los padres o tutores legales a:

a) Participar en el proceso de enseñanza y en el aprendizaje de sus hijos o pupilos y estar

informados sobre su progreso e integración socio-educativa, a través de la información y

aclaraciones que puedan solicitar, de las reclamaciones que puedan formular, así como del

conocimiento o intervención en las actuaciones de mediación o procesos de acuerdo reeducativo.

b) Ser oídos en aquellas decisiones que afecten a la orientación personal, académica y profesional

de sus hijos o pupilos, sin perjuicio de la participación señalada en el párrafo anterior, y a solicitar,

ante el consejo escolar del centro, la revisión de las resoluciones adoptadas por su director frente

a conductas de sus hijos o pupilos que perjudiquen gravemente la convivencia.

c) Participar en la organización, funcionamiento, gobierno y evaluación del centro educativo, a

través de su participación en el consejo escolar y en la comisión de convivencia, y mediante los

cauces asociativos que tienen legalmente reconocidos.

Artículo 17-– Deberes de los padres o tutores legales.

1. Los padres o tutores legales, como primeros responsables de la educación de sus hijos o

pupilos, tienen las obligaciones establecidas en el artículo 4.2 de la Ley Orgánica 8/1985, de 3 de

julio.

2. La administración educativa velará por el cumplimiento de los deberes indicados en el apartado

anterior. Con especial atención, y de acuerdo con los principios informadores de este Decreto,

velará por el cumplimiento de los siguientes deberes de los padres o tutores legales:

PGA 2017-2018 IES LA GÁNDARA

 56

a) Conocer la evolución del proceso educativo de sus hijos o pupilos, estimularles hacia el estudio

e implicarse de manera activa en la mejora de su rendimiento y, en su caso, de su conducta.

b) Adoptar las medidas, recursos y condiciones que faciliten a sus hijos o pupilos su asistencia

regular a clase así como su progreso escolar.

c) Respetar y hacer respetar a sus hijos o pupilos las normas que rigen el centro escolar, las

orientaciones educativas del profesorado y colaborar en el fomento del respeto y el pleno

ejercicio de los derechos de todos los miembros de la comunidad educativa.

En los artículos 7, 8 y 9 del Decreto 23/2014 se dice además que el alumnado y sus familias

podrán participar en la vida de los centros con carácter individual y colectivo a través de sus

asociaciones cuya finalidad esencial es promover y facilitar la participación en las actividades del

centro.

La participación en el proceso de admisión en un centro requiere y supone el conocimiento y

compromiso de aceptación por parte de los solicitantes del proyecto educativo, del reglamento

de régimen interior y, en su caso, del compromiso pedagógico o carácter propio de los centros

solicitados.

Los acuerdos educativos son un mecanismo, mediante el cual, el centro, la familia y el alumnado

desarrollan un esfuerzo conjunto para la mejora de los resultados del aprendizaje y de la

convivencia escolar en situaciones en las que los resultados o las previsiones lo hagan preciso.

Estos acuerdos, se podrán aplicar en cualquier etapa educativa para conseguir que el proceso

educativo del alumnado se desarrolle en las mejores condiciones posibles para alcanzar los

objetivos establecidos.

La ORDEN EDU/362/2015, en su Artículo 41 y la ORDEN EDU/363/2015 en su Artículo 38

establecen:

1. Durante el curso escolar, el profesorado y, en última instancia, los jefes de los departamentos

de coordinación didáctica como coordinadores de las actividades docentes de los mismos,

facilitarán aquellas aclaraciones que, sobre lo establecido en las programaciones didácticas,

puedan ser solicitadas por los alumnos y sus padres, madres o tutores legales.

2. Los padres, madres o tutores legales de los alumnos podrán solicitar de profesores y tutores

cuantas aclaraciones consideren precisas acerca de valoraciones que se realicen sobre el proceso

de aprendizaje, así como sobre las calificaciones o decisiones finales que se adopten como

resultado del proceso de evaluación. Dicha solicitud se realizará el primer día hábil posterior a la

comunicación de los resultados de la evaluación. (El centro facilita un modelo de solicitud)

PGA 2017-2018 IES LA GÁNDARA

 57

3. Asimismo los padres, madres o tutores legales de los alumnos tendrán acceso los exámenes y

documentos de las evaluaciones que se realicen a sus hijos o tutelados en la forma que

determinen las normas de organización y funcionamiento del centro.

El centro establece que no saldrán del centro, ni originales ni copias de los exámenes.

5.- NORMAS DE CONVIVENCIA, DE ORGANIZACIÓN Y PARTICIPACIÓN PARA LA MEJORA DE LA

CONVIVENCIA EN EL CENTRO. PROCEDIMIENTOS DE ACTUACIÓN.

5.1.- Normas de carácter general.

- La corrección en el lenguaje y las formas serán norma básica de convivencia.

- Los alumnos deben asistir a clase con puntualidad y respetar los horarios aprobados

para el desarrollo de las actividades del Centro. Al toque del primer timbre de la

mañana y a la vuelta del recreo, los alumnos subirán a sus aulas y se colocarán en sus

sitios. Al toque del segundo timbre todos tienen que estar en su clase correspondiente.

Cuando el alumno llegue tarde a alguna de estas horas permanecerá en Jefatura de

estudios y no interrumpirá la clase correspondiente. En algún caso Jefatura podrá

solicitar la ayuda del profesor de guardia para la vigilancia de estos alumnos. El retraso

será comunicado al padre/madre o tutor a través del servicio de sms del IESFácil.

- Los alumnos deben participar en las actividades orientadas al desarrollo de los planes

de estudio.

- La entrada y salida del Centro se llevará a cabo por lugares establecidos.

- Los alumnos deben seguir las indicaciones del profesorado y del personal no docente

del Instituto en todo momento.

- Los alumnos deben respetar el derecho de sus compañeros al estudio. Para ello deben

mantener una actitud ordenada y respetuosa en las clases y en la Biblioteca, así como

en cualquier otra dependencia del Centro y en los desplazamientos de unas

dependencias a otras.

- Los alumnos no podrán permanecer en los pasillos durante los periodos lectivos, solo

podrán hacerlo si deben cambiar de aula (realizándolo en el menor tiempo posible,

siguiendo el trayecto más lógico y sin gritar, correr, etc.).

- Al servicio sólo se podrá ir a la salida y entrada del recreo excepto casos autorizados.

- Los alumnos de Primer Ciclo de Educación Secundaria no saldrán del Centro durante

toda la jornada escolar debiendo permanecer en el patio durante los recreos.

- Los alumnos no podrán abandonar el centro en horario lectivo sin causa justificada y lo

harán acompañados de un mayor de edad responsable de los mismos y previa

PGA 2017-2018 IES LA GÁNDARA

 58

autorización por parte de un miembro del equipo directivo. El incumplimiento de esta

norma será responsabilidad de los alumnos y sus padres.

- No está permitido fumar en el Centro, tanto dentro de los edificios como en el recinto

vallado del mismo. Del mismo modo se prohíbe utilizar cigarros electrónicos en los

centros escolares, de acuerdo con las recomendaciones de la Dirección General de

Salud Pública de la Consejería de Sanidad de la Junta de Castilla y León. (Resolución de

1 de julio de 2014 de inicio del curso escolar 2014/2015)

- Los alumnos no pueden entrar en la Sala de Profesores, Despachos y Departamentos,

salvo permiso expreso.

- Los alumnos deben respetar la dignidad, integridad e intimidad de todos los miembros

de la comunidad educativa.

- Los alumnos tienen el deber de no discriminar a ningún miembro de la comunidad

educativa por razón de nacimiento, raza, sexo o cualquier otra circunstancia personal o

social.

- No está permitido el uso de gorro/a sin autorización.

- Los alumnos deben cuidar y utilizar correctamente los bienes muebles y las

instalaciones del Centro y respetar las pertenencias de los otros miembros de la

comunidad educativa.

- En caso de ausencia del profesor al comienzo de la clase, los alumnos esperarán dentro

del aula la llegada del profesor de guardia en silencio, y si este no se percatara de la

situación el delegado irá a avisar de la situación al Jefe de Estudios.

- En las aulas, los pasillos no se podrá comer, beber ni masticar chicle.

- En los recreos no se podrá permanecer en las aulas, salvo indicación de un profesor, en

cuyo caso deberá quedarse en ellas acompañando a los alumnos.

- Es obligación de todos el tratar de mantener el centro limpio.

- No deben traerse ni utilizarse, en el centro, elementos electrónicos que perturben el

proceso enseñanza-aprendizaje.

- No se deben encubrir los actos negativos para la convivencia del centro.

5.2.- Conductas perturbadoras de la convivencia y actuaciones correctoras.

(DECRETO 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de los

alumnos y la participación y los compromisos de las familias en el proceso educativo, y se

establecen las normas de convivencia y disciplina en los Centros Educativos de Castilla y León

PGA 2017-2018 IES LA GÁNDARA

 59

DECRETO 23/2014, de 12 de junio, por el que se establece el marco de gobierno y

autonomía de los centros docentes sostenidos con fondos públicos, que impartan enseñanzas no

universitarias en la Comunidad de Castilla y León)

Las conductas del alumnado que perturban la convivencia en el centro podrán ser

calificadas como:

a) Conductas contrarias a las normas de convivencia del centro, que serán consideradas

como leves.

b) Conductas gravemente perjudiciales para la convivencia en el centro, que podrán serán

consideradas como graves o muy graves

Las actuaciones correctoras de las conductas perturbadoras de la convivencia, de las que se

informará al consejo escolar, recogidas anteriormente podrán ser:

a) Actuaciones inmediatas

b) Medidas posteriores: Se podrán adoptar las siguientes:

1.º Medidas de corrección, a las que se refiere el artículo 38 del decreto 51/2007.

2.º Procedimientos de acuerdo abreviado.

3.º Apertura de procedimiento sancionador.

Los criterios para la aplicación de las actuaciones correctoras serán los indicados en el

artículo 30 del Decreto 51/2007 y sus modificaciones en el Decreto 23/2014.

5.2.1.- Actuaciones Inmediatas (artículo 35 Decreto 51/2007 de Derechos y Deberes de

Alumnos y Disposición final primera apartado 9 del Decreto 23/2014):

Las actuaciones inmediatas son aplicables en primera instancia directamente por el

profesorado presente, en el uso de sus capacidades y competencias y teniendo en cuenta su

consideración de autoridad pública, a todas las conductas que perturban la convivencia en el

centro, de conformidad con lo dispuesto en el artículo 35 del decreto 51/2007, con el objetivo

principal del cese de la conducta, pudiendo ser seguidas de medidas posteriores.

Las actuaciones inmediatas tienen como objetivo el cese de la conducta perturbadora de

la convivencia, sin perjuicio de su calificación como conducta contraria a las normas de

convivencia o gravemente perjudicial para la convivencia en el centro, al objeto de aplicar las

medidas posteriores previstas en el punto anterior del presente R.R.I.

PGA 2017-2018 IES LA GÁNDARA

 60

Con carácter inmediato a la conducta de un alumno que perturbe la convivencia en el

centro, el profesor llevará a cabo una o varias de las siguientes actuaciones:

a) Amonestación pública o privada.

b) Exigencia de petición pública o privada de disculpas.

c) Suspensión del derecho a permanecer en el lugar donde se esté llevando a cabo la

actividad durante el tiempo que estime el profesor.

- En los casos en los que el profesor estime necesario la expulsión del aula/actividad de

un alumno comunicará al mismo la duración (temporal o por todo el tiempo restante

de la sesión) y lo enviará a Jefatura de Estudios donde permanecerá. En función de la

decisión del profesor, el alumno será enviado nuevamente al aula o permanecerá en

Jefatura hasta el comienzo de la siguiente sesión. En el caso de que sean varios los

alumnos expulsados Jefatura podrá solicitar la ayuda de los profesores de guardia

para la vigilancia de estos alumnos. El profesor dará trabajo o indicaciones al alumno

para el tiempo que dure la expulsión del aula.

d) Realización de trabajos específicos en períodos de recreo u horario no lectivo, en este

caso con permanencia o no en el centro.

5.2.2.- Medidas posteriores

 5.2.2.1.- Medidas de corrección

Son aquellas a las que se refiere el artículo 38 del decreto 51/2007:

a) Amonestación escrita.

b) Modificación temporal del horario lectivo, tanto en lo referente a la entrada y salida del

centro como al periodo de permanencia en él, por un plazo máximo de 15 días lectivos.

c) Realización de tareas que contribuyan a la mejora y desarrollo de las actividades del

centro o, si procede, dirigidas a reparar el daño causado a las instalaciones o al material

del centro o a las pertenencias de otros miembros de la comunidad educativa por un

máximo de 5 días lectivos.

d) Realización de tareas de apoyo a otros alumnos y profesores por un máximo de 15 días

lectivos.

e) Suspensión del derecho a participar en las actividades extraescolares del centro por un

periodo máximo de 15 días.

f) Cambio de grupo del alumno por un máximo de 15 días lectivos.

PGA 2017-2018 IES LA GÁNDARA

 61

g) Suspensión del derecho de asistir a determinadas clases por un periodo no superior a 5

días lectivos. Durante dicho periodo quedará garantizada la permanencia del alumno en el

centro, llevando a cabo las tareas académicas que se le encomienden.

Para la aplicación de estas medidas de corrección, salvo la prevista en el apartado a), será

preceptiva la audiencia al alumno y a sus padres o tutores legales en caso de ser menor de edad.

Así mismo se comunicará formalmente su adopción.

Las medidas de corrección se podrán llevar a cabo en el caso de conductas calificadas como

contrarias a las normas de convivencia del centro, y consideradas como faltas leves. Estas

conductas contrarias a la convivencia son las especificadas en el Artículo 37 del Capítulo III del

Decreto 51/2007 y que son detalladas a continuación junto con las actuaciones correctoras

establecidas por el centro.

a) Las manifestaciones expresas contrarias a los valores y derechos democráticos legalmente

establecidos.

- Corrección: La Dirección determinará el tipo de sanción a aplicar en función de los

hechos siguiendo las indicaciones del Decreto Derechos y Deberes de los Alumnos.

b) Las acciones de desconsideración, imposición de criterio, amenaza, insulto y falta de

respeto, en general, a los miembros de la comunidad educativa, siempre que no sean

calificadas como faltas.

- Corrección: Un parte de incidencias.

c) La falta de puntualidad o de asistencia a clase, cuando no esté debidamente justificada.

- Corrección de los RETRASOS: 2 retrasos injustificados será una amonestación y tres

amonestaciones por esta causa supondrán un parte de incidencias. El tutor lo

notificará a Jefatura de Estudios para sancionarlo.

- Corrección de las FALTAS DE ASISTENCIA: 2 faltas injustificadas será una

amonestación y tres amonestaciones por esta causa supondrán un parte de

incidencias. El tutor lo notificará a Jefatura de Estudios para sancionarlo. Cuando en

bachillerato el número de faltas de asistencia injustificadas trimestrales supere el 20%

de los periodos lectivos, el alumno solo tendrá derecho a realizar un examen en ese

trimestre de la materia correspondiente.

- Las faltas de asistencia a las actividades de fin de trimestre o de las JJCC podrá

suponer la no asistencia a las AAEE organizadas por el centro.

- Corrección de las ausencias del centro en los cambios de clase: 1 parte.

- Corrección ante el hecho de ausentarse injustificadamente del Centro con pérdida de

docencia: podrá suponer un parte de incidencias.

PGA 2017-2018 IES LA GÁNDARA

 62

d) La incorrección en la presencia, motivada por la falta de aseo personal o en la

indumentaria, que pudiera provocar una alteración en la actividad del centro, tomando

en consideración, en todo caso, factores culturales o familiares.

- Corrección de la negativa a quitarse las gorras en clase y en el Centro o permanecer

con una indumentaria inadecuada: 1 amonestación.

- Para otro tipo de hechos relacionados con este punto la Dirección determinará el tipo

de sanción a aplicar en función de los hechos siguiendo las indicaciones del Decreto

Derechos y Deberes de los Alumnos.

e) El incumplimiento del deber de estudio durante el desarrollo de la clase, dificultando la

actuación del profesorado y del resto de alumnos.

- Corrección de conductas disruptivas que interrumpen la dinámica de la clase (gritar,

hablar, mandarse notas, tirar objetos, levantarse, comer en clase, etc.): Amonestación

o Parte de Incidencias en función de la gravedad y/o reincidencia según la valoración

del profesor.

- Corrección de no traer en más de una ocasión las tareas encomendadas:

Amonestación.

- Corrección de no traer en más de una ocasión el material escolar necesario:

Amonestación. y notificación por parte del profesor a los padres según el impreso de

Jefatura.

f) El deterioro leve de las dependencias del centro, de su material o de pertenencias de

otros alumnos, realizado de forma negligente o intencionada.

- Corrección de deterioros NO intencionados: Reposición (dependiendo del uso o abuso

llevado a cabo puede estimarse no sancionar).

- Corrección de deterioros SÍ intencionados (siempre que no sean consideradas como

falta): Reposición y amonestación o parte de incidencias en función de las

circunstancias.

g) La utilización inadecuada de aparatos electrónicos.

- Corrección: Amonestación y/o Parte de incidencias en función de la valoración del

profesor. Se puede llevar a cabo la retirada por parte del profesor del aparato

utilizado. Si esto sucede deberá entregarlo en Jefatura de Estudios para llamar a los

padres (el aparato electrónico quedará en Jefatura hasta que los padres y/o tutores

del alumno pasen a recogerlo). Por lo tanto, no está permitido el uso del MÓVIL en

ninguna de las dependencias del centro, salvo permiso expreso de un profesor para la

realización de alguna actividad académica. Su uso conllevará la retirada del mismo y

PGA 2017-2018 IES LA GÁNDARA

 63

serán los padres y/o tutores los que pasarán a recogerlo en Jefatura. El móvil será

apagado por el alumno antes de entregarlo.

h) Cualquier otra incorrección que altere el normal desarrollo de la actividad escolar y no

constituya falta según el artículo 48 de este Decreto.

- Corrección de estar fumando en el centro: Todo miembro de la comunidad educativa

del centro que vea a un alumno fumando en el centro y en todo el recinto vallado

deberá comunicarlo a la Directiva del Centro, la cual le pondrá un parte de incidencias

y llamará a los padres, para notificarles el incumplimiento de la ley de Tabaco (28/

2005 de 26 de Diciembre), y advertirles que en caso de reiteración se les aplicará las

sanciones estipuladas en la ley en el artículo 20 y por las personas que al respecto

contempla el artículo 22.

- Corrección de usar un cigarrillo electrónico en el centro: Amonestación y en caso de

reiteración en la conducta un parte de incidencias con llamada a los padres para

notificarles el incumplimiento de la Resolución de 1 de julio de 2014 de inicio del

curso escolar 2014/2015

- Corrección de estar en dependencias del instituto que no le corresponden:

amonestación.

Todo docente podrá amonestar directamente (o comunicar a la Directiva del Centro si la

gravedad lo aconsejara) cualquier otra incorrección que altere el normal desarrollo de la actividad

escolar.

En el caso de actividades especiales, excursiones, etc. el docente responsable y/o la

Dirección del Centro podrán decidir previo estudio del historial del comportamiento del alumno la

inclusión o negación a realizar dicha actividad. Esta decisión le será comunicada al alumno

verbalmente.

Las medidas de corrección que se adopten serán inmediatamente ejecutivas.

En el centro los procedimientos de actuación y su registro serán de la siguiente forma:

- La sanción de las amonestaciones y partes de incidencia quedará a criterio del

profesor y de Jefatura de Estudios, pudiendo tener que ver con la recogida de

desechos, actividades durante el recreo,…

- TRES AMONESTACIONES supondrán el apercibimiento de UN PARTE de incidencias.

PGA 2017-2018 IES LA GÁNDARA

 64

- LOS PRIMEROS TRES PARTES DE INCIDENCIAS: conllevarán la modificación temporal

del horario del alumno por un período de TRES DÍAS. La Dirección del Centro decidirá

para cada caso dicho horario que le será comunicado a los padres/tutores del alumno.

- LOS SEGUNDOS TRES PARTES DE INCIDENCIAS conllevarán la modificación temporal

del horario del alumno por un período de ENTRE TRES Y QUINCE DÍAS. La Dirección

del Centro decidirá en función de los hechos para cada caso tanto la duración como la

modificación del horario, el cual les será comunicado a los padres/tutores del alumno.

- LOS SIGUIENTES TRES PARTES DE INCIDENCIAS conllevarán la tipificación como FALTA

gravemente perjudicial para la convivencia del Centro.

En el caso de modificación temporal del horario a un alumno, los profesores del mismo

entregarán en Jefatura de Estudios trabajo para que el alumno realice durante el tiempo que dure

la modificación y firmarán en la correspondiente hoja de trabajo. Igualmente el alumno firmará la

misma cuando se le entregue.

El alumno deberá cumplir el horario modificado. Jefatura de Estudios avisará a los padres la

situación de incumplimiento de la sanción por parte del alumno si no cumpliera el nuevo horario.

La Dirección valorará en todo caso la gradación anterior en función de las circunstancias y

de los hechos antes de imponer cualquier sanción a un alumno tomando en consideración su

situación y condiciones personales.

En el caso en el que la Dirección observe, presuponga o tuviese indicios de que la

conducta a corregir del alumno pudiera encajar en alguna patología psiquiátrica requerirá la

colaboración del Departamento de Orientación y/o de los cualquiera de los agentes sociales o

médicos del entorno que estime oportuno. Si la alteración correspondiese a alguna patología

psiquiátrica se comunicará a los organismos adecuados y a inspección de educación.

Procedimientos de Comunicación e Información de las conductas contrarias a las normas de

convivencia del centro:

Cuando un profesor o personal de administración y servicios observe una conducta

contraria a las normas de convivencia cometida por un alumno podrá amonestarlo de forma

pública o privada y exigirle petición pública o privada de disculpas o, si así lo considera

conveniente, rellenará una amonestación o un parte de incidencias y lo entregará

inmediatamente en Jefatura de Estudios, donde acudirá con el alumno. Si el profesor está en clase

será el delegado quien lleve el parte a Jefatura y con él irá el alumno que ha cometido la conducta

PGA 2017-2018 IES LA GÁNDARA

 65

contraria a las normas de convivencia. El profesor indicará en el citado parte lo que ha ocurrido y

en Jefatura el alumno expondrá su versión de los hechos.

Tanto las amonestaciones como los partes de incidencia se guardarán en Jefatura de

Estudios. Una copia de los partes de incidencias se hará llegar al profesor tutor del alumno objeto

del parte. Además quedará reflejado en el IES Fácil. La familia será informada bien mediante

correo ordinario en el caso de un parte de incidencias y sms a móvil desde el IES Fácil en caso de

amonestación y/o parte de incidencias. En caso de reincidencia Jefatura de Estudios se pondrá en

contacto telefónicamente con el padre/madre o tutor del alumno.

En caso de que el profesor o personal implicado decidiese, tras amonestar al alumno, no

rellenar el parte de incidencias, deberá comunicar lo ocurrido al tutor del alumno quien

determinará la oportunidad de informar a su familia. Aquí finalizarán, en este caso, las

actuaciones a llevar a cabo referidas a la conducta incorrecta observada.

5.2.2.2.- Procedimiento de acuerdo abreviado.

(Decreto 23/2014)

Los procedimientos de acuerdo abreviado tienen como finalidad agilizar las actuaciones

posteriores de las conductas perturbadoras para la convivencia, reforzando su carácter educativo

mediante la ejecutividad inmediata.

Se podrán llevar a cabo con cualquier conducta perturbadora ya sea su calificación como

contraria a la convivencia en el centro, y considerada como falta leve, o gravemente perjudicial

para la convivencia en el centro, y considerada como falta grave o muy grave, y se concretarán en

la apertura de procesos de mediación, procesos de acuerdo reeducativo y la aceptación inmediata

de sanciones.

El acogimiento a estos procedimientos es voluntario y necesita del acuerdo de las partes

en conflicto para su inicio, pudiendo ofrecerse y acogerse a ellos todo el alumnado del centro.

La mediación y los procesos de acuerdo reeducativo se llevará a cabo de acuerdo con el

Capítulo IV del Decreto 51/2007.

El desarrollo de actuaciones de ayuda y mediación de convivencia en un centro por parte del

alumnado se hará constar en el expediente académico mediante la correspondiente diligencia,

conforme al modelo recogido en el Anexo I de la Instrucción de inicio del curso escolar

2014/2015.

PGA 2017-2018 IES LA GÁNDARA

 66

5.2.2.3.- Apertura de procedimiento sancionador

Las conductas gravemente perjudiciales para la convivencia en el Centro que podrán ser

consideradas graves o muy graves son las siguientes (Artículo 48 del Capítulo V del Decreto de

Derechos y Deberes de los Alumnos)

a) La falta de respeto, indisciplina, acoso, amenaza y agresión verbal o física, directa o

indirecta, al profesorado, a cualquier miembro de la comunidad educativa y, en general, a

todas aquellas personas que desarrollan su prestación de servicios en el centro educativo.

b) Las vejaciones o humillaciones a cualquier miembro de la comunidad educativa,

particularmente aquéllas que tengan una implicación de género, sexual, racial o xenófoba,

o se realicen contra el alumnado más vulnerable por sus características personales,

sociales o educativas.

c) La suplantación de personalidad en actos de la vida docente y la falsificación o

sustracción de documentos y material académico.

d) El deterioro grave, causado intencionadamente, de las dependencias del centro, de su

material o de los objetos y las pertenencias de los demás miembros de la comunidad

educativa.

e) Las actuaciones y las incitaciones a actuaciones perjudiciales para la salud y la

integridad personal de los miembros de la comunidad educativa del centro.

f) La reiteración en la comisión de conductas contrarias a las normas de convivencia en

el centro.

En el caso de conductas calificadas como gravemente perjudiciales para la convivencia en el

centro, y consideradas como faltas graves o muy graves que no se hayan acogido a un

procedimiento de acuerdo abreviado, se procederá a la apertura de procedimiento sancionador,

de conformidad con lo establecido en los artículos 50, 51, 52 y 53 del capítulo V del título III del

decreto 51/2007.

En la apertura del procedimiento sancionador se tendrá en consideración las circunstancias que

han impedido la adopción de un procedimiento de acuerdo abreviado (Decreto 23/2014)

Las posibles sanciones de estas conductas son las dispuestas en el Artículo 49 del decreto

51/2007.

a) Realización de tareas que contribuyan a la mejora y desarrollo de las actividades

del centro o, si procede, dirigidas a reparar el daño causado a las instalaciones o al material

del centro o a las pertenencias de otros miembros de la comunidad educativa. Dichas tareas

no podrán tener una duración inferior a 6 días lectivos ni superior a 15 días lectivos.

PGA 2017-2018 IES LA GÁNDARA

 67

b) Suspensión del derecho a participar en las actividades extraescolares del centro

por un periodo superior a 15 días lectivos e inferior a 30 días lectivos.

c) Cambio de grupo del alumno durante un periodo comprendido entre 16 días lectivos y la

finalización del curso escolar.

d) Suspensión del derecho de asistencia a determinadas clases o a todas ellas, por un

periodo superior a 5 días lectivos e inferior a 30 días lectivos, sin que eso comporte la

pérdida del derecho a la evaluación continua y entregando al alumno un programa de

trabajo para dicho periodo, con los procedimientos de seguimiento y control oportunos,

con el fin de garantizar dicho derecho.

e) Cambio de centro.

5.3.- Criterios para la aplicación de actuaciones correctoras.

(Artículo 30 del decreto 51/2007 y modificación de éste en disposiciones finales del decreto

23/2014)

1. La comunidad educativa, y en especial el profesorado, ante las conductas de los alumnos

perturbadoras de la convivencia en el centro, aplicará las correcciones que, en su caso,

correspondan.

2. Los alumnos no pueden ser privados del ejercicio de su derecho a la educación y, en el caso de

la educación obligatoria, de su derecho a la escolaridad.

3. En ningún caso se llevarán a cabo correcciones que menoscaben la integridad física o la

dignidad personal del alumno.

4. Los criterios para la aplicación de las actuaciones correctoras son:

a) Las actuaciones correctoras de las conductas perturbadoras tendrán un carácter

educativo y recuperador, debiendo contribuir a la mejora del proceso educativo del

alumnado, a garantizar el respeto a los derechos y a la mejora en las relaciones de todos

los miembros de la comunidad educativa.

b) Las actuaciones correctoras deberán ser proporcionadas a las características de la

conducta perturbadora del alumnado y tendrán en cuenta su nivel académico y edad, así

como las circunstancias personales, familiares o sociales que puedan haber incidido en la

aparición de dicha conducta.

c) Las conductas incluidas en el artículo 48 f), con la consideración de muy graves, llevarán

asociada como medida correctora la expulsión, temporal o definitiva, del centro. Durante

las etapas de escolarización obligatoria, la expulsión definitiva supondrá el cambio de

centro.

PGA 2017-2018 IES LA GÁNDARA

 68

5. Las medidas de corrección que se lleven a cabo sobre las conductas especificadas en el artículo

37.1.e) y que, dada su reiteración, pudieran ser consideradas como conductas disruptivas en el

ámbito escolar, deberán ir acompañadas por las actuaciones de ajuste curricular y las estrategias

de trabajo que se estimen necesarias por parte del profesorado.

6. El reglamento de régimen interior del centro establecerá los cauces oportunos para favorecer y

facilitar la implicación de los padres o tutores legales del alumno en las actuaciones correctoras

previstas en este Decreto.

6.- ASISTENCIA A CLASE DE LOS ALUMNOS.

- Toda falta a clase deberá ser justificada. Los padres deberán justificar las faltas de

asistencia de sus hijos en un periodo máximo de tres días a partir de la reincorporación

del alumno a clase. Se recomienda que se pase aviso al tutor cuando la falta se prevea.

- Los tutores sólo admitirán justificaciones de faltas cuando consideren que están

suficientemente acreditadas.

- Los Tutores deben comunicar cada 30 días a los padres las faltas de asistencia

injustificadas así como los retrasos si los hubiere.

- El procedimiento para notificar las faltas de asistencia de un alumno al resto de los

profesores, se determinará a comienzo de cada curso en las reuniones de tutores.

- Para la corrección de las faltas de asistencia y de los retrasos se seguirá el punto 3.2.2.

apartado c del presente RRI.

- En todo momento se seguirá la normativa en relativa al ABSENTISMO ESCOLAR, así

como las instrucciones dadas a lo largo del curso por los órganos educativos.

- Los alumnos mayores de edad y que demuestren ante la dirección del centro su

emancipación del núcleo familiar, podrán justificar sus faltas de asistencia. Así mismo,

los alumnos mayores de edad no emancipados podrán justificar sus faltas, siempre y

cuando sus padres o tutores acudan al centro para formalizar la correspondiente

autorización.

- En cuanto a las alumnas embarazadas y en los dos años siguientes al parto se podrán

adoptar las siguientes medidas según Resolución de 15 de julio de 2015 de inicio del

curso escolar 2015/2016:

a) Flexibilizar la obligatoriedad de asistir a clase de acuerdo con las dificultades que

pueda presentar el embarazo de la mujer, así como del calendario de evaluaciones

y exámenes.

b) Flexibilizar el horario de presencia en el centro durante los meses de lactancia.

PGA 2017-2018 IES LA GÁNDARA

 69

No Asistencia colectiva a clase:

PROTOCOLO DE ACTUACIÓN EN CASO DE CONVOCATORIA DE H UELGA
DE ESTUDIANTES

Atendiendo a la siguiente normativa:

a los alumnos que a partir de 3º ESO adopten colectivamente la decisión de la inasistencia a clase

como resultado del ejercicio del derecho de reunión y así se lo comuniquen al director del centro,

no les será considerada como conducta contraria a las normas de convivencia.

Como concreción de lo dicho en tal Ley, nuestro Centro ha determinado el siguiente protocolo de

actuación, el cual incluye una serie de pasos que se han de dar en el mismo orden en que aquí se

exponen:

PRIMER PASO

Los alumnos/as de cada grupo -siempre de 3º de ESO en adelante- mantendrán una reunión en su

aula de referencia, en la que el delegado/a recogerá en una hoja de firmas los nombres de los

alumnos/as que, en principio, van a ejercer su derecho a no asistir a clase. Aquellos alumnos/as

que, por alguna razón, prefieran no anunciar su intención de acogerse a los derechos reconocidos

en la ley estarán en su derecho de no hacerlo.

SEGUNDO PASO

Los Delegados/as –y, en su defecto, los Subdelegados- serán convocados por Dirección a una

Junta de Delegados. Esta reunión tiene un carácter meramente informativo. Lo que se busca con

ella es que tanto el alumnado –a través de sus representantes- como Dirección conozcan las

intenciones de los alumnos/as del Centro con respecto a la convocatoria en cuestión. Por tanto,

en dicha reunión los delegados/as se limitarán a informar acerca de cuántos alumnos/as de sus

respectivos grupos van a ejercer su derecho a no asistir a clase y a comentar aquellos aspectos de

la convocatoria que deseen, pero en ningún caso pueden tomar una decisión global con carácter

vinculante, que afecte a todo el alumnado, ya que la decisión de ejercer o no los derechos

reconocidos en la ley corresponde únicamente a cada alumno/a individualmente.

PGA 2017-2018 IES LA GÁNDARA

 70

TERCER PASO

- Los Delegados/as comunicarán a sus respectivos grupos lo que se haya comentado en

la Junta de Delegados. Además, entregarán en Jefatura de Estudios con cuarenta y ocho

horas de antelación con respecto a la fecha para la que esté convocada la huelga de

estudiantes un documento (por alumno), con el objeto de comunicar su intención de no

asistir a clase y de acreditar que sus padres y madres están enterados de ello. Dicho

documento se facilitará a los delegados en la Junta de Delegados y serán ellos los

encargados de recogerlos a sus compañeros y entregárselos al tutor.

7.- ORGANIZACIÓN DEL CENTRO.

7.1.- Distribución del alumnado en grupos.

Se procurará siempre que obedezca a criterios pedagógicos. También se tendrán en

cuenta los siguientes aspectos:

- Elección de optativas.

- Equilibrio en el número de alumnos y alumnas dentro de cada grupo.

- Adjudicar a los posibles hermanos que estén matriculados en el mismo nivel un

grupo distinto con el fin de fomentar criterios de autonomía y responsabilidad.

- Número de entrada en la matrícula.

- Orden alfabético.

7.2.- Normas de funcionamiento.

- Con el fin de evitar desperfectos y posibles sustracciones en los periodos de recreo, los

alumnos no podrán permanecer en las aulas ni en los pasillos. Además llevarán su

material cuando tengan un cambio de aula.

- En los tres minutos libres entre clase y clase los alumnos harán el cambio de aula con la

mayor celeridad posible, no pudiendo permanecer en los pasillos ni utilizar escaleras o

zonas que no les correspondan.

- El acceso al Centro sólo está permitido a personas autorizadas. La comunicación de la

visita de padres o tutores se hará a través de Conserjería.

- No se permitirá la colocación de carteles fuera de los tablones (incluidos los cristales)

que para cada una de las secciones del Instituto se tienen asignadas.

- En todo cartel que se exponga al público deberá constar la persona o grupo que lo

coloca, siendo responsable de su colocación.

PGA 2017-2018 IES LA GÁNDARA

 71

- Con el fin de que todos los miembros de la comunidad escolar puedan utilizar los

tablones informativos correspondientes, los carteles podrán ser retirados una vez

hayan pasado quince días desde su colocación y se precise espacio en la cartelera. El

secretario deberá autorizar la colocación de dichos carteles previamente.

7.3.- Realización de viajes y excursiones.

- Los alumnos que acumulen tres partes perderán el derecho de asistencia a actividades

extraescolares durante el mes siguiente a la comisión del último parte. Esta medida

será revisada de forma individual por los profesores organizadores de la actividad y

jefatura de estudios. En caso de que un alumno tenga un parte por una falta de respeto

grave a cualquier miembro de la comunidad educativa también podrá ser castigado con

la no asistencia a actividades extraescolares.

- Los profesores responsables podrán asignar a cada alumno un asiento en el autobús o

medio de transporte que se utilice que deberá ocupar durante todos los

desplazamientos, tanto a la ida como a la vuelta. Esta asignación podrá ser alterada por

los profesores.

- Además de los adultos responsables del viaje (profesores o padres de alumnos

designados por el Consejo Escolar o AMPA) podrán colaborar alumnos que ayuden en la

organización de la actividad.

- Todos los alumnos y adultos acompañantes deberán estar presentes con la suficiente

antelación a la salida para poder hacer el recuento y poder partir sin retrasos. En caso

de ausencia de algún alumno, si no es posible la espera de todo el grupo, o si la espera

ha sido de más de media hora, uno de los adultos acompañantes dará parte a los

padres del alumno y podrá quedarse para realizar las gestiones necesarias para su

localización. En ningún caso podrá dejarse abandonado a un alumno menor de edad.

- Los acompañantes llevarán una lista con los alumnos participantes en la actividad con

sus direcciones y números de teléfono.

- En caso de ausencia injustificada de un adulto acompañante, los alumnos saldrán con

los demás adultos acompañantes. A la llegada al centro se comunicará dicha ausencia al

director para que decida las medidas oportunas.

- Los alumnos deberán cumplir las normas que les indiquen los profesores acompañantes

en todo momento.

- La incitación o la inducción al consumo de alcohol o drogas, el hurto de propiedades

ajenas, o el deterioro intencionado de materiales fuera del Centro será considerado

como una conducta especialmente grave.

PGA 2017-2018 IES LA GÁNDARA

 72

- Una vez inscritos en la actividad, sólo se efectuará la devolución del dinero entregado

en aquellos casos donde se demuestre causa justificada de no asistencia

(enfermedad,...). En las actividades en las que el centro deba efectuar una reserva, se

perderá la cantidad correspondiente a dicha reserva.

- En los viajes al extranjero los alumnos deberán de llevar DNI, tarjeta sanitaria,

pasaporte por si fuese necesario y la autorización facilitada por la Guardia Civil o la

Policía Nacional para las salidas al extranjero.

7.4.- Criterios para la organización y realización de actividades complementarias y

extraescolares.

a) Máxima coordinación posible entre los distintos Departamentos a la hora de realizar

salidas, de modo que éstas sean multidisciplinares y afecten así a grupos completos.

b) Distribución uniforme en los tres trimestres de las actividades programadas.

c) Antes de programar:

- se procurará programar el menor número de actividades en el tercer trimestre

- en la segunda quincena de mayo se contemplará la “excepcionalidad” para

programar

- en 2º de bachillerato se contemplará la “excepcionalidad” y en el tercer trimestre

no se realizarán actividades. Las actividades no durarán más de dos días lectivos.

- la excursión de fin de curso se realizará en 4º ESO y este curso no realizará otra

actividad que conlleve una carga lectiva similar.

- en el mes de junio sólo se realizará la excursión de fin de curso de 4º ESO y la de

Educación Física. Ambas se realizarán en la última semana de curso. Durante el

último día se podrá programar excursiones para todos los cursos.

d) Una vez propuestas las actividades, la jefa de Departamento expondrá en la Sala de

Profesores el planning anual de extraescolares que se hayan programado.

e) La CCP y el Departamento de extraescolares se encargarán de equilibrar las

actividades por trimestres y por cursos cuando se estime que hay una sobrecarga en

alguno de éstos. Para el equilibrio de actividades se valorarán los siguientes criterios:

- Se valorará positivamente el que la actividad se haya programado por ciclo o por

materias afines aunque será necesario que al menos un 50% sean alumnos que

cursen las materias del departamento o departamentos que propone la actividad.

- Se intentarán eliminar actividades cuando haya una sobrecarga en un curso.

PGA 2017-2018 IES LA GÁNDARA

 73

- Se valorará el exceso de actividades por departamento cuando haya coincidencias.

f) Los alumnos participantes sufragarán el total del importe.

g) Una vez organizada y ofertada la actividad, en ningún caso se ampliará a alumnos

distintos de aquellos para los que en principio ha sido diseñada, sin la autorización de

la CCP.

h) El centro participará en la excursión de fin de curso de 4º ESO sólo en caso de que los

alumnos opten por propuestas o itinerarios con un marcado carácter didáctico y

cultural, y siempre que existan profesores dispuestos a acompañarles. Así mismo los

alumnos firmarán un documento que les comprometerá a no tener incidencias

disciplinarias (partes), ni faltas de asistencia injustificadas porque se les privaría ir a la

excursión.

i) Del mismo modo, en cuanto a la participación de los profesores acompañantes, se

velará porque no se vea distorsionada o perjudicada la actividad académica. Para

cumplir este punto se tendrán en cuenta los siguientes criterios en la selección del

profesorado acompañante:

- Profesor que dé clase a todo el grupo de alumnos, o bien, que pertenezca al

Departamento que organiza la actividad (dependiendo de las características de

lo programado).

- Profesor que conozca a la mayor parte del grupo de alumnos por haberles dado

clase en cursos anteriores.

- Profesor que teniendo poco contacto con el grupo de alumnos, en cambio

tenga pocas horas de docencia directa el día en que tiene lugar la actividad.

j) Procedimiento a seguir cuando se vaya a realizar una actividad extraescolar:

- Informar en Jefatura al menos con 3 semanas de antelación. Jefatura pasará

aviso al Jefe de AAEE, tutores y profesores a los que afecte la actividad.

- El jefe de AAEE facilitará el modelo de autorización a los profesores encargados

de organizar la actividad y recibirá una copia cuando esté cubierto.

- Los alumnos darán la autorización y el dinero en Administración.

- Cuando el importe de la actividad sea elevado y se realicen diferentes pagos

por los alumnos, esto se realizará en la cuenta de la agencia de viajes, y

excepcionalmente aquellos pagos que no se puedan realizar de este modo se

ingresarán en la cuenta de extraescolares destinada a tal fin, que será en todo

caso diferente a la cuenta gestión del instituto, y cuyos apuntes serán

PGA 2017-2018 IES LA GÁNDARA

 74

supervisados por el Jefe de AAEE. En este caso los alumnos entregarán en

administración la copia del justificante de los correspondientes ingresos.

- Las facturas de los pagos realizados para las actividades extraescolares no

podrán ir a nombre del centro ni incluir en ningún caso el CIF del IES La

Gándara.

- El proceso para contratar el transporte lo gestionará Extraescolares y

Secretaría, según acuerden a comienzo de curso. Si algún profesor se quiere

encargar de esta gestión lo comunicará al secretario.

- Previamente a realizar ningún pago por los alumnos se facilitará a Jefatura la

lista de los asistentes a la excursión y se irá comprobando si algún alumno tiene

sanciones disciplinarias. El listado definitivo de los alumnos participantes se

entregará con una semana de antelación.

- Se tendrán en cuenta las pautas recogidas en el RRI para la realización de

extraescolares y se informará a los alumnos de todas ellas antes de salir de

excursión.

k) Sugerencias:

- Jefatura propone que las actividades programadas para la mitad de la jornada

escolar se completen con otra actividad y así duren las 6 horas.

- Tener en cuenta grupo de PMAR a la hora de programar.

- Informar adecuadamente del punto del RRI sobre la devolución del dinero de

una excursión.

8.- ORGANIZACIÓN DE ESPACIOS.

 El instituto dispone de 24 aulas normales, 1 laboratorio de Física, 1 laboratorio de

Química, 1 laboratorio de Ciencias Naturales, 2 aulas de Tecnología, 1 aula de Música, 5 aulas

materia (Inglés, Francés, Cultura Clásica, Geografía e Historia y Religión), 2 aulas de Informática, 1

aula de Plástica, 1 sala de audiovisuales y 1 Gimnasio.

 Otros espacios interiores son: Secretaría, Conserjería, despachos de la Secretaria, Director

y Jefatura de Estudios, Sala de Profesores, 9 despachos de Departamento, Biblioteca, sala de

visitas, sala destinada al A.M.P.A. y vivienda del ordenanza. Hay que destacar que el instituto es

de nueva creación y se inauguró en el curso escolar 96/97.

PGA 2017-2018 IES LA GÁNDARA

 75

 Entre los espacios exteriores están: dos pistas polideportivas de 40x20, zonas ajardinadas

y el aparcamiento.

9.- FUNCIONAMIENTO DE SERVICIOS EDUCATIVOS.

 Nuestro centro sólo dispone del servicio de transporte escolar, y aproximadamente la

mitad de nuestros alumnos utilizan este servicio. La estructuración de este servicio,

contratación,... depende de la unidad de transporte de la Dirección Provincial de León.

- Los alumnos deberán llevar en todo momento el carnet de transporte escolar que el

centro les facilitará, y que les acredita como usuarios de dicho servicio.

- Los alumnos deben cumplir y respetar los horarios aprobados para el desarrollo del

servicio de transporte.

- Los alumnos deben seguir las indicaciones del conductor o personal encargado de la

realización del servicio.

- Los alumnos deben mantener una actitud ordenada y respetuosa en los coches y

autobuses, especialmente cuando suben y bajan de ellos. Deben de cuidar y utilizar

correctamente estos servicios.

10.- NORMAS DE USO INSTALACIONES, RECURSOS Y SERVICIOS EDUCATIVOS DEL INSTITUTO.

 10.1.- Uso de aulas y otros recursos del Centro.

- Los alumnos del I.E.S. “La Gándara” podrán utilizar los locales e instalaciones del mismo

para la realización de actividades complementarias y extraescolares en los términos

previstos en la Programación General Anual de Centro y de acuerdo con las directrices

elaboradas por el Consejo Escolar. La autorización para la utilización de las instalaciones

corresponde al Director, cuando las referidas actividades sean organizadas por el

propio centro, por alguna de las organizaciones que integran la comunidad escolar o

por asociaciones constituidas a tal fin, siempre que sea para los objetivos propios del

centro.

- Los profesores, las asociaciones de alumnos, las asociaciones de padres y el personal de

administración y servicios, podrán utilizar las instalaciones del centro para las reuniones

propias de cada sector vinculadas específicamente al Centro. En este supuesto, deberá

comunicarse al Director con antelación suficiente indicando el calendario con

actividades previamente autorizadas. La utilización, en todos estos casos, será gratuita.

PGA 2017-2018 IES LA GÁNDARA

 76

- Para el uso de instalaciones por entidades ajenas al centro, se consultará la normativa

vigente.

- Se ha intentado agrupar a los alumnos según el nivel en que se hallen. Todas las clases

del Primer Ciclo están lo más próximas a los despachos y sala de profesores. Las aulas

de 4º de ESO se encuentran encima de las de Primer Ciclo. Los laboratorios y talleres se

encuentran ubicados en la planta baja.

10.2.- Uso de los medios audiovisuales.

- Existen al menos un DVD, ordenador, cañón de proyección y un equipo de música en la

sala de audiovisuales.

- Los retroproyectores o proyectores de diapositivas estarán a disposición de los

profesores del centro solicitando su utilización en Conserjería.

- Para el uso de estos medios se hará la reserva en el libro que a tal efecto se encuentra

en Conserjería.

- Se procurará poner el mayor cuidado en el uso de los medios audiovisuales.

- Cuando se detecte una avería se comunicará inmediatamente al equipo directivo.

- Para el servicio de préstamo de vídeos se seguirán las directrices que a tal efecto

establezca la secretaría del centro al comienzo de cada curso.

10.3.- Uso del servicio de reprografía.

- El personal docente y no docente dispone del servicio de fotocopia, multicopia, fax,

etc... que podrá utilizar únicamente con fines académicos.

- Deberá solicitarse con la debida antelación la utilización de estos servicios para facilitar

su uso.

- Estos servicios podrán ser ofrecidos a los alumnos siempre que no entorpezcan otras

tareas de Conserjería.

- Las fotocopias que se entreguen a los alumnos como material didáctico que sustituyan

al libro de texto o sean ampliación de éste, serán abonadas por los alumnos.

- El profesor podrá optar por entregar las fotocopias personalmente, o bien encargarlas

según las normas que dicte al comienzo de curso el Secretario/a del centro con el fin de

que no queden fotocopias sin recoger en Conserjería.

- Los alumnos realizarán las fotocopias en el recreo de 11:21 a 11:49 y sólo en casos

excepcionales fuera de éste.

PGA 2017-2018 IES LA GÁNDARA

 77

10.4.- Uso de la Biblioteca.

- La Biblioteca constituye uno de los instrumentos al que debe darse difusión entre los

miembros de la comunidad escolar.

- En la Biblioteca se mantendrá en todo momento silencio con el fin de no impedir a los

demás miembros de la comunidad escolar la concentración en la lectura y en el

aprovechamiento del estudio.

- La Biblioteca del centro no podrá estar nunca abierta al público sin la presencia física de

un profesor o persona responsable del mantenimiento del orden y de las normas de

uso de los libros. Como no se dispone de una persona que se ocupe de ello y no

tenemos profesorado con disponibilidad horaria, estará abierta solo a la hora del recreo

al cuidado de un profesor de guardia y el resto de la mañana podrán permanecer en

ella los alumnos de bachillerato que no cursan todas las materias y necesitan un

espacio donde quedarse cuando no acuden a clase.

- También los profesores que necesiten realzar alguna actividad utilizando el material de

la biblioteca podrán disponer del espacio.

- Los alumnos de 1º y 2º ESO necesitarán un permiso para acudir a la biblioteca durante

el recreo para así desde jefatura tener un control de los que no acuden al patio.

- El préstamo de los libros se realizará preferentemente, tanto a profesores como a

alumnos durante el recreo. Para ello es necesario dar los datos personales al encargado

de biblioteca.

- El préstamo se hará por un plazo de 15 días. De no devolver un libro en este plazo, se le

notificará por escrito, la obligación de su devolución. Si hiciese caso omiso a la

notificación, no se le entregarán las notas, o tendrá que abonarlo.

- Cada persona podrá tomar en préstamo un máximo de dos libros.

- Los libros de consulta no se podrán prestar para uso fuera de la biblioteca: diccionarios,

enciclopedias, libros de arte,.... Estos libros tan sólo podrán salir fuera de la Biblioteca

para utilizarse en clase, siempre que así lo solicite el profesor que se encargará de su

devolución.

- La entrada de los alumnos a la Biblioteca se hará siempre por la puerta del pasillo,

nunca atravesando la sala de profesores.

- Los alumnos que devuelvan libros deteriorados por su mal uso o bien los extravíen,

tendrán que abonar la cuantía que corresponda a su precio.

PGA 2017-2018 IES LA GÁNDARA

 78

- Cuando exista disponibilidad en el horario de los profesores se les podrá adjudicar un

turno de vigilancia de biblioteca en los recreos.

- Se han puesto en funcionamiento dentro de la Biblioteca los servicios de hemeroteca y

consulta de revistas, con los que se seguirán las mismas normas que para los libros de

consulta.

- Igualmente, se ha abierto el préstamo de DVS, CDS y vídeos. En este caso, se podrán

sacar en préstamo un máximo de dos y la devolución, se realizará en un plazo máximo

de tres días.

11.- INFORMACIÓN A ALUMNOS Y PADRES. DIFUSIÓN.

A padres:

La tercera o cuarta semana de curso tendrá lugar una reunión de padres de alumnos con tutores

en el aula de los distintos grupos. En ella los tutores facilitarán un horario del grupo con los

nombres del profesorado de sus hijos así como las horas de atención a padres de todo el

profesorado del centro. Se situará el nivel dentro del plan de estudios y se les contarán los

criterios de evaluación y/o promoción. Se les facilitará un modelo de solicitud de aclaraciones de

los resultados de las evaluaciones. Asimismo también se reiterarán las normas de centro, el

procedimiento de cita con el profesorado (consistente en llamar por teléfono al centro y fijar ésta)

y la importancia de la asistencia a clase, la justificación de las faltas de asistencia y la puntualidad.

También se facilitará al padre una hoja en la que escribirá el número de móvil para el envío de

sms a través del IESfácil y su firma para comprobar justificantes así como el impreso de recogida

del centro del alumno.

Al inicio de la segunda y tercera evaluación se realizará otra reunión con los padres de los

alumnos y el tutor para comunicar las dificultades, resultados y propuestas de mejora del grupo

tanto a nivel alumnado (recogido en la pre-evaluación) como a nivel profesorado (recogido en la

sesión de evaluación). Se reiterarán los criterios de promoción y/o titulación. Y en el tercer

trimestre también el procedimiento de reclamación.

Además en estas tres reuniones se dirá a padres la normativa de la comunidad en estos aspectos

y que el PEC y la PGA están a disposición de cualquier miembro de la comunidad educativa.

Las faltas o retrasos serán informadas por el tutor una vez al mes mediante correo escrito.

Las amonestaciones serán comunicadas por sms desde el IESFácil y los partes de incidencia a

través de correo ordinario y mediante sms. Las sanciones serán comunicadas a través de correo

ordinario.

PGA 2017-2018 IES LA GÁNDARA

 79

Todas estas comunicaciones serán mínimas, pues en determinados casos particulares se podría

realizar un seguimiento del alumno con el padre en una materia, con el departamento de

orientación y/o Jefatura de estudios.

Información sobre el proceso de enseñanza – aprendizaje

Durante el curso escolar, el profesorado y, en última instancia, los jefes de los departamentos de

coordinación didáctica como coordinadores de las actividades docentes de los mismos, facilitarán

aquellas aclaraciones que, sobre lo establecido en las programaciones didácticas, puedan ser

solicitadas por los alumnos y sus padres, madres o tutores legales.

Los padres, madres o tutores legales de los alumnos podrán solicitar de profesores y tutores

cuantas aclaraciones consideren precisas acerca de valoraciones que se realicen sobre el proceso

de aprendizaje, así como sobre las calificaciones o decisiones finales que se adopten como

resultado del proceso de evaluación. Dicha solicitud se realizará el primer día hábil posterior a la

comunicación de los resultados de la evaluación. (Se facilitará un modelo de solicitud)

Asimismo los padres, madres o tutores legales de los alumnos tendrán acceso los exámenes y

documentos de las evaluaciones que se realicen a sus hijos o tutelados, este acceso solamente se

podrá realizar en el centro, no saldrá del centro ni original ni copia de los exámenes.

A alumnos:

En las primeras sesiones de tutoría se trabajarán los derechos y deberes del alumno, así como el

contenido del RRI y se dejará un resumen de las normas de centro referidas al alumnado colgado

en el corcho del aula. Se recordarán los criterios de evaluación y promoción y la normativa

referente a ellos.

 El profesorado de las distintas materias, al comienzo del curso escolar, dará a conocer al

alumnado los contenidos, criterios de evaluación y estándares de aprendizaje evaluables del curso

respectivo para su materia, los conocimientos y aprendizajes básicos necesarios para que alcance

una evaluación positiva al final de cada curso, así como los procedimientos de evaluación del

aprendizaje y los criterios de calificación que vayan a aplicarse, todo ello de acuerdo con la

programación didáctica de cada departamento de coordinación didáctica. La información además

versará sobre el grado de adquisición de las competencias.

Antes y después de cada evaluación se realizará en tutoría un sesión de pre-evaluación y post-

evaluación. En la primera el alumnado estudiará sus resultados y sus compromisos y propuestas

de mejora que serán trasladadas al equipo docente en la sesión de evaluación por el delegado. En

la segunda el delegado trasladará la opinión de los profesores al grupo para que éste analice y

modifique sus compromisos. También se recordarán los criterios de promoción del alumnado.

DIFUSIÓN.

PGA 2017-2018 IES LA GÁNDARA

 80

Una copia de este RRI estará en la Biblioteca del centro para consulta de todo aquel que así lo

solicite. De la misma forma, los aspectos más importantes de éste se encontrarán colgados en el

corcho de cada una de las aulas del centro y serán recordadas por los tutores y/o jefatura de

estudios en clase, reunión de delegados, tutores con padres, comisión de convivencia y consejo

escolar.

PGA 2017-2018 IES LA GÁNDARA

 81

5. PLAN DE CONVIVENCIA

ÍNDICE

• INTRODUCCIÓN

• CENTRO DOCENTE

• ACTIVIDADES PARA FOMENTAR UN BUEN CLIMA DE CONVIVENCIA

• CONCRECIÓN DE DERECHOS Y DEBERES DEL ALUMNADO

• MEDIDAS CORRECTORAS

• ACTUACIONES PARA LA RESOLUCIÓN DE CONFLICTOS

• MECANISMOS PARA LA DIFUSIÓN, SEGUIMIENTO Y EVALUACIÓN DEL PLAN

PGA 2017-2018 IES LA GÁNDARA

 82

INTRODUCCIÓN

 Este plan se ha elaborado de acuerdo con la siguiente normativa:

� DECRETO 51/2007, de 17 de mayo, B.O.C.y L. 23 de mayo, por el que se regulan los

derechos y deberes de los alumnos y la participación y los compromisos de las familias

en el proceso educativo, y se establecen las normas de convivencia y disciplina en los

centros educativos de Castilla y León.

� ORDEN EDU/1921/2997, de 27 de noviembre, B.O.C.y L. 3 de diciembre, por la que se

establecen medidas y actuaciones para la promoción y mejora de la convivencia en los

centros educativos de Castilla y León.

� DECRETO 23/2014 de 12 de junio, por el que se establece el marco del gobierno y

autonomía de los centros docentes sostenidos con fondos públicos, que impartan

enseñanzas no universitarias en la Comunidad de Castilla y León

 El fomento de la buena convivencia es cosa de todos los miembros de la comunidad

educativa. Para lograr conseguir este fin es necesario mencionar los tres pilares sobre los que se

apoya el decreto de derechos y deberes:

- La implicación de las familias en el proceso educativo y en la corrección de conductas

perturbadoras.

- La mediación escolar, como forma voluntaria para la solución de conflictos.

- La prevención.

 Además de estos tres ejes, la normativa concreta las funciones de tutores docentes,

profesores y una figura que asume especial relevancia: el coordinador de convivencia. Durante el

curso 2017/18 la Coordinadora de Convivencia será Dª Gloria Rodao Cubelos, profesora con

destino definitivo en el centro con la especialidad de Filosofía que imparte docencia a la mayor

parte del alumnado del centro.

 La Comisión de Convivencia del Consejo Escolar adquiere también un protagonismo

importante. Está formada por el Director del centro, la Jefa de estudios, dos profesores del

consejo escolar, dos alumnos y dos padres también del consejo escolar. La coordinadora de

convivencia acudirá a las reuniones con voz pero sin voto ya que no forma parte del Consejo

Escolar. La Comisión de convivencia se reunirá al menos una vez por trimestre y, como se indica,

“informará al consejo escolar, al menos dos veces durante el curso, sobre las actuaciones

PGA 2017-2018 IES LA GÁNDARA

 83

realizadas y hará las propuestas que considere oportunas para la mejora de la convivencia en el

centro”.

A lo largo del curso escolar el centro realizará actuaciones para la difusión y el seguimiento del

plan de convivencia. Al finalizar éste el centro evaluará el desarrollo del plan introduciendo las

modificaciones que sean pertinentes para la consecución de sus objetivos, en la programación

general anual del curso siguiente

EL CENTRO:

Descripción de los aspectos del entorno del centro, identificando los que influyen en la

convivencia.

 En este apartado se pueden establecer claramente distintos niveles: la ESO y los

Bachilleratos. Los mayores problemas de convivencia se encuentran en los niveles de la ESO,

concretamente en el primer ciclo. El número de alumnos por aula suele ser más alto y en cada

grupo hay alumnado muy variado; los que pretenden seguir con sus estudios y superan el curso

fácilmente; y aquellos a los que les va costando promocionar.

 Además de la diferencia evidente de la convivencia en los distintos niveles educativos es

general el poco valor que hoy en día los alumnos otorgan al estudio y el enorme número de

distracciones que los alumnos encuentran antes de ponerse a estudiar. Todo ello lleva a un escaso

interés por lo académico.

En la zona la influencia del instituto es reseñable, es el punto de encuentro de muchos de

los jóvenes de la zona donde algunos solo encuentran la motivación de estar “recogidos” debido

al elevado censo de familias desestructuradas que tiene la zona. Esto deriva en una falta de apoyo

al centro en muchos casos, pues los alumnos pasan la mayor parte de su tiempo con los abuelos y

en algunos casos apenas ven a uno de sus progenitores.

 El absentismo escolar, aunque en general no es muy alarmante, en algunos casos sí que es

preocupante. En estos casos de absentismo existe muy poca colaboración de las familias, cuya

actitud, en la mayor parte de los casos, es de no poder encauzar la situación con sus hijos y dar un

poco por perdida esa batalla.

PGA 2017-2018 IES LA GÁNDARA

 84

 Por último, se realizan encuestas sobre el estado de la convivencia en el centro vía

tutorías a los alumnos así como a profesores y personal no docente. Los resultados de toda esta

evaluación los valora el Coordinador de Convivencia.

Como resultado de esto la conclusión que el clima de convivencia en el centro es bastante

bueno.

ACTIVIDADES PARA FOMENTAR UN BUEN CLIMA DE CONVIVENCIA

1: MEJORAR LAS ACTIVIDADES DE ACOGIDA DE LOS NUEVOS ALUMNOS

Actividades

Personas

Responsables
de la Actividad

Recursos

Necesarios

Metodología Y

Procesos de
Desarrollo de las

Actividades

Espacios Físicos y
Temporalización

1. Visita a los
centros de
primaria
adscritos.

- Impresos de
matriculación.
- Tríptico con las
características del
centro.

- Centro de
Primaria.
- Mayo o Junio

2. Jornada de
puertas abiertas
para los centros
de primaria
adscritos.

- Jefatura de

Estudios.
-Departamento
de Orientación.

- Plano del centro.

- Toma de contacto
con los centros una
vez fijado día y hora. - Centro de

Secundaria.
- Mayo o Junio.

3. Incorporación
de los alumnos
de primero antes
que el resto de
grupos.

- Jefatura de
Estudios.
- Tutora.
-orientadora y
coordinadora de
convivencia

 - Bienvenida y
normas de
funcionamiento del
centro.

- Mediados de
Septiembre.

4. Actividades de
acogida en
tutoría.

- Tutores. - Organigrama del
centro.
- Plano del centro.

- Explicación de las
características y
recursos del centro.
- Explicación de las
normas de
convivencia y del RRI
del centro.

- Primeras sesiones
de Tutoría.

5. Reunión Dpto.
orientación-
EOEP de Fabero.

- Orientador. - Cambio de
impresiones sobre
los nuevos ACNEES.

- Mayo

2: MEJORAR LAS ACTIVIDADES DE ACOGIDA DE LOS NUEVOS PROFESORES

PGA 2017-2018 IES LA GÁNDARA

 85

Actividades

Personas

Responsables de
la Actividad

Recursos

Necesarios

Metodología Y

Procesos de
Desarrollo de las

Actividades

Espacios Físicos y
Temporalización

1. Visita guiada

al centro y a

sus

instalaciones.

- Equipo

Directivo.

- Jefes de

Departamento.

- Plano del

centro.

- Tríptico con

las

características

del centro.

 - Centro de

Secundaria.

- Septiembre.

2. Reunión

después del

primer

claustro.

- Jefatura de

Estudios.

- Normas de

convivencia y

RRI del centro.

- Normas a seguir

para el

funcionamiento

del centro durante

el curso

- Biblioteca.

- Septiembre.

3: FOMENTAR LA CONVIVENCIA DE TODA LA COMUNIDAD ESCOLAR

Actividades

Personas

Responsables
de la Actividad

Recursos

Necesarios

Metodología Y

Procesos de
Desarrollo de las

Actividades

Espacios Físicos

y
Temporalización

1. E-mail de
ayuda a la
convivencia

 Coordinador
de
convivencia.

- Internet. - Medio para que
alumnos y padres
presenten sus
problemas por
escrito a través de
la red.

- A lo largo de
todo el curso.

2. Buzón de
convivencia.

Coordinador
de
convivencia.

- Buzón a colocar
en el mostrador
de
Administración.

- Medio para que
los alumnos
presenten sus
problemas por
escrito y de forma
anónima. Se
explicaría el
sistema en
tutorías.

-Primer
trimestre y
prorrogable al
resto del curso
dependiendo
de cómo
funcione.

3. Creación de
un espacio de
convivencia.

 Coordinador
de
convivencia.

- Aula de apoyo
de la 2ª planta.

- Tratamiento de
los posibles
problemas de
forma directa con

-Todo el curso.

PGA 2017-2018 IES LA GÁNDARA

 86

la coordinadora.
4. Formación
de nuevos
alumnos
ayudantes y
mediadores.

Coordinador
de
convivencia
y/o
orientadora.

Documentación
del Curso de
formación de
alumnos
mediadores del
año anterior.
Si se convocan,
asistencia a
nuevos cursos de
formación.

- Medio para que
los alumnos
detecten e
intervengan en
casos de conflictos
entre alumnos.
 Reuniones de la
coordinadora con
los alumnos
mediadores
seleccionados

- Formación: el
primer
trimestre.
Actuaciones:
todo el curso

5. Jornadas
Culturales y
actividades al
término de
cada trimestre.

- Equipo
Directivo.
- Claustro.
- AMPA.
- Alumnos.

- Muy variados
en función de las
actividades.

- A través del
claustro se irán
proponiendo y
modificando
anualmente

- A través del
claustro se irán
proponiendo y
modificando
anualmente.

4: FAVORECER LA COMUNICACIÓN CENTRO EDUCATIVO-FAMILIAS

Actividades

Personas

Responsables
de la Actividad

Recursos

Necesarios

Metodología Y

Procesos de
Desarrollo de las

Actividades

Espacios Físicos y
Temporalización

1. Reunión de
inicio de curso y
una por
trimestre.

- Guión de la
reunión.

- Se prepara el guión
con los distintos
tutores, y cada tutor
se reúne con los
padres de su grupo
de alumnos.

- El aula de cada
grupo.
-Septiembre,
enero y abril.

2. Comunicación
de incidencias.

- Jefatura de
Estudios.
-Tutores. - Parte de

disciplina.
- Plantilla de
disciplina de
Jefatura.
- IES Fácil.

- Aviso a padres de
cada parte por carta
y/o telefónicamente.

- En el momento
que se produce la
incidencia.

3. Comunicación
de faltas de
asistencia.

- Tutores. - Impresos. - Aviso a los padres
de las faltas a través
del correo ordinario.
Llamada telefónica si
el tutor o cualquier
profesor lo creen
oportuno.

-Mensualmente

4. Comunicación
de retrasos

- Jefatura de
Estudios.
-Tutores.

- IESFácil -Aviso al padre
mediante sms y/o
carta con faltas y
retrasos

-Mensualmente o
cuando se
produzca éste.

PGA 2017-2018 IES LA GÁNDARA

 87

5: IMPULSAR LAS FUNCIONES DEL COORDINADOR DE CONVIVENCIA, DE LA COMISIÓN DE

CONVIVENCIA, DE LA JUNTA DE DELEGADOS Y DEL CONSEJO ESCOLAR

Actividades

Personas

Responsables
de la Actividad

Recursos

Necesarios

Metodología Y

Procesos de
Desarrollo de las

Actividades

Espacios Físicos y
Temporalización

1. Dar a conocer
las funciones de
los tres.

Jefatura de
Estudios

-Hoja informativa - En tutorías y
claustros hacer
públicas las
funciones y
competencias de los
tres.

- En el primer
trimestre.

2. Informar al
Consejo Escolar
del estado de la
convivencia.

Comisión de
convivencia.

Resumen al
Consejo Escolar

Reuniones de
evaluación

-Trimestrales

3.-Reunión de
delegados

Jefatura de
estudios

 Peticiones de los
distintos grupos a
través del delegado y
la jefa de estudios
Información
proporcionada por la
jefa de estudios
sobre determinadas
actividades que
fomenten la
convivencia

-Al menos antes
de cada claustro

CONCRECIÓN DE DERECHOS Y DEBERES DEL ALUMNADO

MEDIDAS CORRECTORAS

Aparecen concretados ambos apartados en los apartados 4 y 5 del Reglamento de Régimen

Interior del centro

ACTUACIONES PARA LA RESOLUCIÓN DE CONFLICTOS

PGA 2017-2018 IES LA GÁNDARA

 88

1: DESARROLLAR HABILIDADES SOCIALES DE LOS ALUMNOS Y RESOLUCIÓN DE CONFLICTOS

Actividades

Personas

Responsables
de la Actividad

Recursos

Necesarios

Metodología Y

Procesos de
Desarrollo de las

Actividades

Espacios Físicos y
Temporalización

1. Actividades de
tutoría.

- Modelado y
roleplay.

- Aula de grupo.
- Segundo /Tercer
trimestre (2 ó 3
sesiones)

2. Taller de
habilidades
sociales.

 Tutores.
-Dpto. de
Orientación
(propone y
asesora
materiales)

- Fichas de
actividades.
- Fotocopias.

- Metodología
eminentemente
participativa.

- Aula de grupo.
- Primer/Segundo
trimestre (1 ó 2
sesiones).

2: FOMENTAR LOS VALORES DE IGUALDAD Y TOLERANCIA

Actividades

Personas

Responsables de
la Actividad

Recursos

Necesarios

Metodología Y

Procesos de
Desarrollo de las

Actividades

Espacios Físicos y
Temporalización

1. Actividades de
tutoría.

- Tutores.
- Departamento
de Orientación
(propone y
asesora
materiales)

- Fichas de
actividades.
- Fotocopias.

- Modelado y
roleplay.

- Aula de grupo.
- Segundo/Tercer
trimestre (2 ó 3
sesiones)

2. Actividades de
prevención del
Bullying.

- Tutores de 1º, 2º
y 3º de ESO.

- Fotocopias. - Encuesta.
- Desarrollo de
actividades.
- Evaluación.

- Aula de grupo.
- Primer/Segundo
trimestre (4 ó 5
sesiones).

3.-Actividad para
celebración del
día de la mujer
trabajadora

Tutores de la ESO,
extraescolares,
orientación

Fotocopias y
colores

 Ayuntamiento el
8 de marzo

4.-Actividad para
prevenir el
Ciberbullying e
información
sobre drogas

Guardia civil. Salón de actos

3: PREVENCIÓN DE VIOLENCIA DE GÉNERO

PGA 2017-2018 IES LA GÁNDARA

 89

Actividades

Personas

Responsables de
la Actividad

Recursos

Necesarios

Metodología Y

Procesos de
Desarrollo de las

Actividades

Espacios Físicos y
Temporalización

1. Actividades de
tutoría.

- Tutores.
- Departamento
de Orientación
(propone y
asesora
materiales)

- Fichas de
actividades.
- Fotocopias.
- Películas.

- Modelado y
roleplay.

Toda la ESO

2. Taller de
prevención de la
violencia de
género

Taller ADAVAS - Desarrollo de
actividades.
- Evaluación.

- Aula AUDIOV.
- PRIMER
TRIMESTRE

3.-Actividad para
la violencia de
género

Tutores de la ESO,
extraescolares,
orientación

Fotocopias y
colores

Creación de murales,
obras de teatro,
marcha por el
pueblo…

Ayuntamiento el
25/11

Se tratará además de prevenir y mediar en conflictos de la siguiente forma:

Prevención

• Seguimiento cotidiano del tutor y del profesorado de las conductas del alumnado

en clase con la correspondiente comunicación a tutor, coordinador de

convivencia, Orientador y/o Jefatura de Estudios y posteriormente al padre.

• Trabajo en los grupos con el Reglamento de Régimen Interno y el Decreto 51/2007

de Derechos y Deberes de los alumnos.

• Actuaciones específicas del Departamento de Orientación para promover las

habilidades sociales.

• Detección y prevención de conflictos con el Sociescuela dentro también del Plan

de Acción Tutorial.

• Control y vigilancia de los pasillos en el cambio de clase, permaneciendo en los

pasillos hasta que no quede ningún alumno, pues es en estos períodos en los que

se produce un mayor número de conflictos.

Mediación

• Mediación en conflictos entre alumnos (tutor, Coordinador de Convivencia,

Orientador, alumnos mediadores, ayudantes y Jefatura de Estudios).

MECANISMOS PARA LA DIFUSIÓN, SEGUIMIENTO Y EVALUACIÓN DEL PLAN

� Difusión:

PGA 2017-2018 IES LA GÁNDARA

 90

- Entregar copia del borrador del plan de convivencia a la CCP con el fin de que se

conozca en los departamentos y se hagan aportaciones desde los mismos.

- Entrega al claustro y explicación por parte del Departamento de Orientación de las

pautas de actuación ante los casos de acoso.

- Dejar en carpeta compartida en los ordenadores de la sala de profesores de una copia

del plan.

- También dejar otra copia en la Biblioteca a disposición de los alumnos.

- Hacer conocer el plan a los alumnos a través de las tutorías y dejar constancia de los

aspectos más relevantes en los corchos de las aulas.

- Entregar tanto a alumnos como a profesores una copia de las funciones del

coordinador de convivencia. Así mismo, hacer llegar a los padres la existencia de esta

figura en las reuniones iniciales de presentación de curso. Jefatura de Estudios se

encargará de hacer pública la figura de la coordinadora al personal no docente del

centro.

� Seguimiento:

- Vaciado y valoración del buzón de convivencia y del e-mail de convivencia a cargo de la

coordinadora de convivencia.

- Elaboración del calendario de reuniones de la Comisión de Convivencia y del Consejo

Escolar con el fin de evaluar el progreso de la convivencia en el centro.

- Ficha de recogida de datos de resolución de conflictos: panel de control de Jefatura de

Estudios y consulta en el IES Fácil.

- Informe trimestral de Jefatura de Estudios para el claustro, la comisión de convivencia y el

Consejo Escolar.

� Evaluación del plan:

- Encuesta a profesores, tutores alumnos,… sobre la convivencia en el centro y sobre

aquellos aspectos que consideran que no están funcionando como debieran.

- Valoración del registro de incidencias final; informe de Jefatura de Estudios en Claustro y

en el Consejo Escolar.

- Comisiones provinciales de convivencia.

- Informe final de curso con valoraciones sobre la convivencia. Será un apartado específico

en la memoria final.

PGA 2017-2018 IES LA GÁNDARA

 91

6. PROYECTO LINGÜÍSTICO BILINGÜE

0. INTRODUCCIÓN

1. OBJETIVOS GENERALES

2. ÁREAS O MATERIAS QUE SE IMPARTIRÁN EN INGLÉS (OBJETIVOS, CONTENIDOS,

METODOLOGÍA, CRITERIOS DE EVALUACIÓN,…)

3. JUSTIFICACIÓN DE LA VIABILIDAD DEL PROYECTO.

4. FORMACIÓN: DETECCIÓN DE NECESIDADES Y PRIORIZACIÓN DE ACCIONES

FORMATIVAS

5. PROYECTOS CONJUNTOS.

6. PARTICIPACIÓN EN OTROS PROYECTOS.

7. GRADO DE IMPLICACIÓN DE LA COMUNIDAD EDUCATIVA

8. PREVISIÓN DE ACTUACIONES FUTURAS

ANEXO: CURSO 2017 - 2018

PGA 2017-2018 IES LA GÁNDARA

 92

 0. INTRODUCCIÓN:

Con la publicación en el B.O.C.y L. de la Orden EDU 1733/2007 de 29 de octubre que

posibilita la autorización de secciones bilingües para el curso 2014/015, el centro quiere

aprovechar la oportunidad de llevar a cabo el proyecto de implantación de una sección

bilingüe en la etapa de la E.S.O.

El proyecto tiene como finalidad facilitar a los alumnos el aprendizaje de una segunda

lengua, reforzando la competencia comunicativa necesaria para desenvolverse en

situaciones cotidianas en lengua inglesa, con el fin último de garantizar una formación

integral que contribuya al pleno desarrollo de la personalidad de los alumnos y

prepararlos para el uso correcto y fluido de la lengua inglesa en situaciones cotidianas de

la vida.

Los motivos que llevan al I.E.S. “LA GANDARA” de Toreno a realizar la petición de

proyecto bilingüe son fundamentalmente de tres tipos:

A.- SOCIALES:

Somos conscientes de que en el momento actual en la sociedad de la información y la

tecnología se requieren personas capacitadas para comunicarse en diferentes idiomas

como muy bien se explica en la introducción de la Orden EDU 6/2006 de 4 de enero que

regula la creación de dichas secciones en la Comunidad de Castilla y León.

La demanda de los padres de alumnos, que reclaman la potenciación de los idiomas en la

formación de sus hijos de tal forma que permita que éstos adquieran el conocimiento,

dominio y uso fluido de dos lenguas, materna e inglesa, y se muestran favorables a la

implantación en el aula de la lengua inglesa como herramienta de comunicación y trabajo

en alguna áreas.

B.- PEDAGÓGICOS:

Si se establece la habilidad de comunicarse en inglés de forma habitual se garantiza el

éxito del aprendizaje de la lengua propia en el resto de las áreas en mucha mayor

proporción.

Dar continuidad a las enseñanzas que están desarrollando los alumnos de los colegios

adscritos al centro, en estos centros se ha implantado las enseñanzas Bilingües hace

varios años. Los alumnos de 6º de primaria de Matarrosa, que al siguiente año cursarían

1º de la ESO en el IES La Gándara, vienen de un programa Bilingüe y así daríamos

continuidad a dicho programa.

PGA 2017-2018 IES LA GÁNDARA

 93

También se ofrece la oportunidad de superar el egocentrismo y ciertos prejuicios de tipo

localista propios de la edad al ofrecer más posibilidades de entrar en contacto con otras

culturas y formas de vida distintas.

C.- SITUACIONALES – UBICACIÓN (adaptación y relación con el entorno)

Es muy conveniente, a nuestro juicio, que nuestro centro no se desgaje del entorno social

y educativo en el que se encuentra ubicado. En dicho entorno en estos momentos

coexisten varios centros de Educación Primaria con Sección Bilingüe, concretamente el

CEIP Santa Bárbara de Matarrosa del Sil y el CEIP Valladares de Toreno.

Por tanto nos parece de toda justicia, si no queremos vernos abocados a una cada vez

más probable pérdida de unidades, que nuestro I.E.S. ofrezca en la misma oferta

educativa que los colegios de Primaria de la localidad y su entorno

Para ello vamos a proponer una oferta atractiva con unas materias y unas áreas

diferenciadas y sugerentes que complementen y mejoren la oferta educativa y que sean

aceptadas por la comunidad.

1. OBJETIVOS GENERALES.

1. Comenzar en el curso 2014/2015 una sección de enseñanza bilingüe que puede dar

continuidad a proyectos ya implantados en colegios de primaria adscritos al centro con

los que trabajaremos de forma coordinada.

2. Conseguir que el alumno afronte el aprendizaje de la lengua inglesa no sólo como una

asignatura más dentro del currículo sino como una segunda lengua con la que poder

transmitir conocimientos, sentimientos y pensamientos.

3. Conseguir que el alumno practique sus habilidades lingüisticas en idioma inglés de

manera que vaya construyendo el conocimiento del idioma a lo largo de la etapa.

4. Lograr que el alumno consiga el dominio de las cuatro habilidades que caracterizan el

aprendizaje de una lengua: hablar, escribir, leer y escuchar.

5. Convertir el inglés en herramienta de trabajo para adquirir y comunicar contenidos de

áreas no lingüisticas, mejorando las competencias comunicativas del alumno.

6. Desarrollar actitudes positivas de respeto y tolerancia hacia otras culturas y formas de

vida.

7. Formar alumnos con una mentalidad y un espíritu de trabajo más abierto.

PGA 2017-2018 IES LA GÁNDARA

 94

8. Abrir nuevas posibilidades académicas y profesionales a los alumnos que les faciliten

realizar estudios en el extranjero o acceder al mundo laboral en la Unión Europea.

9. Aumentar la oferta educativa de Centro según los intereses y aptitudes de los alumnos.

2. ÁREAS O MATERIAS QUE SE IMPARTIRÁN EN INGLÉS.

Proponemos tres disciplinas no lingüísticas para comenzar el programa:

Ciencias Naturales, Educación Plástica y Visual y Música.

Consideramos que las tres se adaptan muy bien para la introducción de nuevo léxico y

conocimientos básicos para los alumnos. Ambas nos otorgan la posibilidad del trabajo

variado con textos y una mayor sencillez de incorporación del idioma inglés, a nuestro

entender, a la vida diaria del alumno y, por tanto, el poder propiciar experiencias que

construyan el conocimiento del idioma y la ocasión de ir adquiriendo la habilidad para

expresar y comprender de forma tanto oral como escrita los pensamientos y sentimientos

en diferentes contextos y el desarrollo de las adecuadas actitudes de respeto y tolerancia.

Como algunas de estás asignaturas no forman parte del currículo de todos los cursos de la

ESO, hemos distribuido las materias de la siguiente manera

• Las horas totales de idioma inglés en 1º ESO serán 10 horas semanales

distribuidas de la siguiente manera:

 Área de Inglés: 4 horas

 Área de Ciencias de la Naturaleza: 3 horas

 Área de Educación Plástica y Visual: 3 horas

• Las horas totales de idioma inglés en 2º ESO serán 10 horas semanales

distribuidas de la siguiente manera:

 Área de Inglés: 4 horas

 Área de Ciencias de la Naturaleza: 3 horas

 Área de Música: 3 horas

• Las horas totales de idioma inglés en 3º ESO serán 8 horas semanales distribuidas

de la siguiente manera:

 Área de Inglés: 3 horas

 Área de Ciencias de la Naturaleza: 2 horas

 Área de Música: 2 horas

PGA 2017-2018 IES LA GÁNDARA

 95

• Las horas totales de idioma inglés en 4º ESO serán 10 horas semanales

distribuidas de la siguiente manera:

 Área de Inglés: 4 horas

 Área de Ciencias de la Naturaleza: 3 horas

 Área de Educación Plástica y Visual: 3 horas

ÁREA DE LA NATURALEZA

1.-OBJETIVOS GENERALES DEL ÁREA DE CIENCIAS DE LA NATURALEZA

 1.- Comprender y expresar mensajes con contenido científico utilizando el

lenguaje oral y escrito con propiedad, así como comunicar a otros argumentaciones y

explicaciones en el ámbito de la ciencia. Interpretar y construir, a partir de datos

experimentales, mapas, diagramas, gráficas, tablas y otros modelos de representación, así

como formular conclusiones.

 2.- Utilizar la terminología y la notación científica. Interpretar y formular los

enunciados de las leyes de la naturaleza, así como los principios físicos y químicos, a

través de expresiones matemáticas sencillas. Manejar con soltura y sentido crítico la

calculadora.

 3.- Comprender y utilizar las estrategias y conceptos básicos de las ciencias de la

naturaleza para interpretar los fenómenos naturales, así como para analizar y valorar las

repercusiones de las aplicaciones y desarrollos tecnocientíficos.

 4.- Aplicar, en la resolución de problemas, estrategias coherentes con los

procedimientos de las ciencias tales como la discusión del interés de los problemas

planteados, la formulación de hipótesis, la elaboración de estrategias de resolución y de

diseños experimentales, el análisis de resultados, la consideración de aplicaciones y

repercusiones del estudio realizado y la búsqueda de coherencia global.

 5.- Descubrir, reforzar y profundizar en los contenidos teóricos mediante la

realización de actividades prácticas relacionadas con ellos.

 6.- Obtener información sobre temas científicos utilizando las tecnologías de la

información y la comunicación y otros medios y emplearla, valorando su contenido, para

fundamentar y orientar los trabajos sobre temas científicos.

PGA 2017-2018 IES LA GÁNDARA

 96

 7.- Adoptar actitudes críticas fundamentadas en el conocimiento para analizar,

individualmente o en grupo, cuestiones científicas y tecnológicas.

 8.- Desarrollar hábitos favorables a la promoción de la salud personal y

comunitaria, facilitando estrategias que permitan hacer frente a los riesgos de la sociedad

actual en aspectos relacionados con la alimentación, el consumo, las drogodependencias

y la sexualidad.

 9.- Comprender la importancia de utilizar los conocimientos provenientes de las

ciencias de la naturaleza para satisfacer las necesidades humanas y participar en la

necesaria toma de decisiones en torno a problemas locales y globales a los que nos

enfrentamos.

 10.- Conocer y valorar las interacciones de la ciencia y la tecnología con la

sociedad y el medio ambiente, con atención particular a los problemas a los que se

enfrenta hoy la humanidad, y la necesidad de búsqueda y aplicación de soluciones,

sujetas al principio de precaución, para avanzar hacia el logro de un futuro sostenible.

 11.- Entender el conocimiento científico como algo integrado, que se

compartimenta en distintas disciplinas para profundizar en los diferentes aspectos de la

realidad.

 12.- Conocer las peculiaridades básicas del medio natural más próximo, en cuanto

a sus aspectos geológicos, zoológicos y botánicos.

 13.- Conocer el patrimonio natural de Castilla y León, sus características y

elementos integradores, y valorar la necesidad de su conservación y mejora.

Objetivos del área de Ciencias de la Naturaleza dentro del Programa Bilingüe.

 1.- Reconocer y reproducir correctamente el vocabulario de la lengua inglesa

básico de la asignatura que le permita producir mensajes orales y escritos sencillos

relativos a la materia.

 2.- Lograr comunicarse en la lengua inglesa con profesores y compañeros en

temas relacionados con la asignatura.

 3.- Ser capaz de seguir la clase impartida en otra lengua y entender los conceptos

que se explican.

PGA 2017-2018 IES LA GÁNDARA

 97

CONTENIDOS

 La impartición de los contenidos bilingües en el área de Ciencias de la Naturaleza

comenzará en el curso 2014-2015 en 1º ESO para lograr una implantación progresiva en

toda la etapa en el curso 2017-2018, en el cual los cuatro niveles de la ESO en el área de

Ciencias de la Naturaleza se impartirían dentro del programa bilingüe.

 El Decreto 52/2007, de 17 de mayo, por el que se establece el currículo de la

Educación Secundaria Obligatoria en la Comunidad de Castilla y León establece los

bloques de contenidos para cada uno de los cursos de la enseñanza secundaria en que se

imparte el área de Ciencias de la Naturaleza. La propuesta del Departamento de Ciencias

Naturales es impartir la totalidad de los contenidos del área en inglés.

 La secuenciación de dichos contenidos se llevará a cabo como se muestra a

continuación. En la programación del departamento se desarrollan más concretamente

los contenidos relativos a los diferentes temas:

Secuenciación de los contenidos para 1º ESO:

 Primer trimestre

Tema 1. El Universo y el Sistema Solar.

Tema 2. La parte gaseosa de la Tierra.

Tema 3. La parte líquida de la Tierra.

Tema 4. La Tierra un planeta habitado.

 Segundo trimestre

Tema 5. Seres vivos. Los microorganismos.

Tema 6. Las plantas.

Tema 7. Los animales.

 Tercer trimestre

Tema 8. La parte sólida de la Tierra.

Tema 9. Propiedades de la materia.

Tema 10. Los estados de la materia.

Tema 11. Mezclas y sustancias puras.

BILINGÜE: Además de los contenidos propios de cada uno de los temas, se trabajará el

vocabulario de la lengua inglesa, así como el reconocimiento y utilización de la

terminología científica en esta lengua oportuna en cada tema.

PGA 2017-2018 IES LA GÁNDARA

 98

 A lo largo de este curso estará presente la conversación y comunicación en inglés

además del desarrollo de los contenidos propios de la materia y sin perjuicio de los

mismos. El currículo es continuo a lo largo de la etapa, de tal forma que en cada curso se

revisarán contenidos del curso anterior, y se establecerá al mismo tiempo una escala

gradual de complejidad (tanto en los contenidos propios de la materia como en el

conocimiento de la lengua inglesa).

Secuenciación de los contenidos para 2º ESO:

 Primer trimestre

Tema 1.- El mantenimiento de la vida

Tema 2.- Nutrición animal

Tema 3.- Relación y coordinación animal

Tema 4.- Reproducción animal

 Segundo trimestre

Tema 5.- Procesos vitales en plantas

Tema 6.- La estructura de los ecosistemas

Tema 7.-Los ecosistemas de la tierra

Tema 8.- La energía que nos llega del sol

Tema 9.- Geodinámica interna

 Tercer trimestre

Tema 10.- Geodinámica externa

Tema 11.- La energía

Tema 12.- El calor y la temperatura

Tema 13.- La luz y el sonido

Tema 14.- La materia y la energía

BILINGÜE: Además de los contenidos propios de cada uno de los temas, se trabajará el

vocabulario de la lengua inglesa, así como el reconocimiento y utilización de la

terminología científica en esta lengua oportuna en cada tema.

 A lo largo de este curso estará presente la conversación y comunicación en inglés

además del desarrollo de los contenidos propios de la materia y sin perjuicio de los

mismos. El currículo es continuo a lo largo de la etapa, de tal forma que en cada curso se

PGA 2017-2018 IES LA GÁNDARA

 99

revisarán contenidos del curso anterior, y se establecerá al mismo tiempo una escala

gradual de complejidad (tanto en los contenidos propios de la materia como en el

conocimiento de la lengua inglesa).

Secuenciación de los contenidos para 3º ESO:

 Primer trimestre

Tema 1.- La organización del cuerpo humano

Tema 2.- La alimentación humana

Tema 3.- Aparatos digestivo y respiratorio

Tema 4.- Aparatos circulatorio y excretor

 Segundo trimestre

Tema 5.- Los sistemas nervioso y endocrino

Tema 6.- Los órganos de los sentidos

Tema 7.- Aparato locomotor

Tema 8.- Aparato reproductor

 Tercer trimestre

Tema 9.- Salud y enfermedad

Tema 10.- Paisaje y relieve

Tema 11.- Impactos ambientales

Tema 12.- Recursos naturales

BILINGÜE: Además de los contenidos propios de cada uno de los temas, se trabajará el

vocabulario de la lengua inglesa, así como el reconocimiento y utilización de la

terminología científica en esta lengua oportuna en cada tema.

 A lo largo de este curso estará presente la conversación y comunicación en inglés

además del desarrollo de los contenidos propios de la materia y sin perjuicio de los

mismos. El currículo es continuo a lo largo de la etapa, de tal forma que en cada curso se

revisarán contenidos del curso anterior, y se establecerá al mismo tiempo una escala

gradual de complejidad (tanto en los contenidos propios de la materia como en el

conocimiento de la lengua inglesa).

PGA 2017-2018 IES LA GÁNDARA

 100

Secuenciación de los contenidos para 4º ESO:

 Primer trimestre:

Tema 1.- La célula

Tema 2.- La información genética

Tema 3.- Herencia y transmisión de caracteres

 Segundo trimestre

Tema 4.- Origen y evolución de los seres vivos

Tema 5.- El estudio de los ecosistemas

Tema 6.- Cambios en los ecosistemas

 Tercer trimestre:

Tema 7.- Geodinámica externa

Tema 8.- Geodinámica interna

Tema 9.- Historia de nuestro planeta

BILINGÜE: Además de los contenidos propios de cada uno de los temas, se trabajará el

vocabulario de la lengua inglesa, así como el reconocimiento y utilización de la

terminología científica en esta lengua oportuna en cada tema.

 A lo largo de este curso estará presente la conversación y comunicación en inglés

además del desarrollo de los contenidos propios de la materia y sin perjuicio de los

mismos. El currículo es continuo a lo largo de la etapa, de tal forma que en cada curso se

revisarán contenidos del curso anterior, y se establecerá al mismo tiempo una escala

gradual de complejidad (tanto en los contenidos propios de la materia como en el

conocimiento de la lengua inglesa).

3. METODOLOGÍA. CRITERIOS METODOLÓGICOS DEL ÁREA DE CIENCIAS NATURALES:

 El estudio de las materias pertenecientes al área de las Ciencias de la Naturaleza

en esta etapa tendrá en cuenta los siguientes aspectos:

� Considerar que los contenidos no son sólo los de carácter conceptual, sino

también los procedimientos y actitudes, de forma que la presentación de estos

contenidos vaya siempre encaminada a la interpretación del entorno por parte del

alumno y a conseguir las competencias básicas propias de esta materia, lo que

implica emplear una metodología basada en el método científico.

PGA 2017-2018 IES LA GÁNDARA

 101

� Conseguir un aprendizaje significativo, relevante y funcional, de forma que los

contenidos / conocimientos puedan ser aplicados por el alumno al entendimiento

de su entorno natural más próximo (aprendizaje de competencias) y al estudio de

otras materias.

� Promover un aprendizaje constructivo, de forma que los contenidos y los

aprendizajes sean consecuencia unos de otros.

� Tratar temas básicos, adecuados a las posibilidades cognitivas individuales de los

alumnos.

� Favorecer el trabajo colectivo entre los alumnos.

 Para tratar adecuadamente los contenidos desde la triple perspectiva de

conceptos, procedimientos y actitudes y para la consecución de determinadas

competencias, la propuesta didáctica y metodológica debe tener en cuenta la concepción

de la ciencia como actividad en permanente construcción y revisión, y ofrecer la

información necesaria realzando el papel activo del alumno en el proceso de aprendizaje

mediante diversas estrategias:

� Darle a conocer algunos métodos habituales en la actividad e investigación

científicas, invitarle a utilizarlos y reforzar los aspectos del método científico

correspondientes a cada contenido.

� Generar escenarios atractivos y motivadores que le ayuden a vencer una posible

resistencia apriorística a su acercamiento a la ciencia.

� Proponer actividades prácticas que le sitúen frente al desarrollo del método

científico, proporcionándole métodos de trabajo en equipo y ayudándole a

enfrentarse con el trabajo / método científico que le motive para el estudio.

� Combinar los contenidos presentados expositivamente, mediante cuadros

explicativos y esquemáticos, y en los que la presentación gráfica es un importante

recurso de aprendizaje que facilita no sólo el conocimiento y la comprensión

inmediatos del alumno sino la obtención de los objetivos de la materia (y, en

consecuencia, de etapa) y las competencias básicas.

 Todas estas consideraciones metodológicas han sido tenidas en cuenta en los

materiales curriculares a utilizar y, en consecuencia, en la propia actividad educativa a

desarrollar diariamente procurando:

PGA 2017-2018 IES LA GÁNDARA

 102

� Tratamiento de los contenidos de forma que conduzcan a un aprendizaje comprensivo

y significativo.

� Una exposición clara, sencilla y razonada de los contenidos, con un lenguaje adaptado

al del alumno.

� Estrategias de aprendizaje que propicien el análisis y comprensión del hecho científico

y natural.

 Por tanto, dentro del proyecto bilingüe, además de todo lo considerado

anteriormente, se contemplará:

 - Una metodología múltiple y variada, será eminentemente activa y

participativa. En este aspecto cabe destacar que el conocimiento de la materia a través

del inglés enriquece el aprendizaje y lo conecta con el mundo real, proporcionando al

alumno una mayor riqueza en la interpretación de los contenidos. El profesor utilizará

siempre el inglés en su práctica docente y materiales bilingües como: libro de texto o

material elaborado por el profesor que proporcionen al alumno ayuda en sus prácticas

diarias, audiciones que familiaricen al alumno con el vocabulario específico de la materia

y todo el material audiovisual bilingüe (TIC) necesario para la realización de actividades.

 - Se procurará constatar, a través de la exploración de conocimientos previos, el

grado de adquisición y el dominio que tienen los alumnos de las destrezas básicas en

inglés (reading, listening, speaking, y writing) a fin de adecuar la enseñanza a las

características y necesidades de los alumnos y alumnas del grupo. Se tendrán en cuenta

asimismo, sus conocimientos gramaticales y de vocabulario.

 - La realización de pruebas de elección de respuesta que bien planteadas se

muestran como un excelente instrumento de autoevaluación, se elaborarán teniendo en

cuenta las siguientes reglas:

 - El nivel de vocabulario adecuado al alumno, y frases claras y concisas. Salvo en

casos concretos, no se utilizarán distinciones sutiles en las preguntas.

 - El encabezamiento ha de describir claramente la cuestión a la que se debe

responder, no proporcionar más información de la que requiere la respuesta, y ser una

pregunta o una sola frase para completar. Se deben utilizar proposiciones positivas y, si se

incluyen algunas negativas, estas no deben de ser muy numerosas.

A través de todas estas prácticas metodológicas se intentará:

PGA 2017-2018 IES LA GÁNDARA

 103

• Crear interés por aprender el idioma extranjero.

• Desarrollar la capacidad de comunicación oral y escrita

• Tratar aspectos de la cultura científica anglosajona, propiciando su

comparación y contraste con la propia.

• Sentar las bases para futuros estudios de mayor profundidad

 MEDIDAS DE ATENCIÓN A LA DIVERSIDAD:

 Se harán actividades variadas con distinto grado de dificultad y de exigencia para

que los alumnos puedan trabajar los conceptos de acuerdo con su aprendizaje.

 En colaboración con los departamentos de orientación y de inglés se elaborarán

materiales adaptados a las dificultades de aprendizaje significativas que se aprecien en los

alumnos, así como los materiales de refuerzo para los alumnos que lo precisen.

4- CRITERIOS DE EVALUACIÓN:

CIENCIAS DE LA NATURALEZA1º ESO

1.- Explicar la organización del Sistema Solar y las características de los

movimientos de la Tierra y la Luna y sus implicaciones, así como algunas de las

concepciones que sobre el sistema planetario se han dado a lo largo de la Historia.

2.- Situar y describir las capas internas y externas de nuestro planeta explicando la

importancia de cada una de ellas.

3.- Establecer procedimientos para describir las propiedades de la materia que nos

rodea, tales como la masa, el volumen, la densidad, los estados en los que se presentan y

sus cambios. Valorar el manejo del instrumental científico. Utilizar modelos gráficos para

representar y comparar los datos obtenidos.

4.- Realizar correctamente cálculos sencillos que incluyan la utilización de las

diferentes unidades del SI, y manejar las diferentes unidades del sistema métrico decimal.

5.- Relacionar propiedades de los materiales con el uso que se hace de ellos y

diferenciar entre mezclas y sustancias puras, gracias a las propiedades características de

estas últimas y a la posibilidad de separar aquellas por procesos físicos como la filtración,

decantación o cristalización.

6.- Diferenciar entre elementos y compuestos, átomos y moléculas, símbolos y

fórmulas. Conocer las características de las partículas fundamentales del átomo.

PGA 2017-2018 IES LA GÁNDARA

 104

7.- Explicar el átomo según el modelo planetario y establecer el criterio de materia

neutra.

8.- Elaborar e interpretar gráficos y modelos sencillos sobre la estructura y

dinámica atmosféricas, estableciendo relaciones entre las variables que condicionan el

clima y los principales fenómenos meteorológicos.

9.- Reconocer la importancia de la atmósfera para los seres vivos, considerando las

repercusiones de la actividad humana en la misma.

10.- Conocer las propiedades más importantes del agua. Explicar, a partir de ellas,

el ciclo del agua en la naturaleza y su importancia para los seres vivos, considerando las

repercusiones de las actividades humanas en relación con su utilización.

11.- Conocer la estructura interna de la Tierra y los componentes químicos de sus

capas, y diferenciar claramente los conceptos de mineral y roca.

12.- Identificar las rocas y los minerales más frecuentes, en especial los que se

encuentran en el entorno próximo, utilizando claves sencillas y reconocer sus aplicaciones

más frecuentes.

13.- Establecer los criterios que sirven para clasificar a los seres vivos e identificar

los principales modelos taxonómicos a los que pertenecen los animales y plantas más

comunes, relacionando la presencia de determinadas estructuras con su adaptación al

medio.

14.- Conocer de forma operativa el concepto de biodiversidad. Valorar la

importancia de la biodiversidad a escala mundial, en España y en Castilla y León.

15.- Describir las peculiaridades básicas del medio natural más próximo.

16.- Explicar las funciones comunes a todos los seres vivos, teniendo en cuenta la

teoría celular.

17.- Realizar correctamente experiencias de laboratorio, respetando las normas de

seguridad.

CIENCIAS DE LA NATURALEZA 2º ESO

1.- Interpretar los sistemas materiales como partes del Universo de muy distintas

escalas, a los que la Ciencia delimita para su estudio, y destacar la energía como una

propiedad inseparable de todos ellos, capaz de originarles cambios.

PGA 2017-2018 IES LA GÁNDARA

 105

2.- Definir magnitudes como: velocidad, aceleración y fuerza; relacionarlas con una

expresión matemática y unas unidades propias.

3.- Definir los conceptos y magnitudes que caracterizan el movimiento. Resolver

problemas sencillos.

4.- Identificar las fuerzas en contextos cotidianos como causa de los cambios en

los movimientos y de las deformaciones, así como su papel en el equilibrio de los cuerpos.

5.- Definir el concepto de peso como una fuerza y diferenciarlo del de masa.

Distinguir con exactitud y diferenciar los conceptos de energía cinética y potencial, así

como los de calor y temperatura.

6.- Utilizar el concepto cualitativo de energía para explicar su papel en las

transformaciones que tienen lugar en nuestro entorno, y reconocer la importancia y

repercusiones para la sociedad y el medio ambiente del uso de las diferentes fuentes de

energía, renovables y no renovables.

7.- Resolver problemas sencillos aplicando los conocimientos sobre los conceptos

de temperatura y su medida, equilibrio y desequilibrio térmico y efectos del calor sobre

los cuerpos y su forma de propagación.

8.- Explicar fenómenos naturales referidos a la transmisión de la luz y del sonido y

reproducir algunos de ellos teniendo en cuenta sus propiedades.

9.- Reconocer y valorar los riesgos asociados a los procesos geológicos terrestres y

las pautas utilizadas en su prevención y predicción. Analizar la importancia de los

fenómenos volcánicos y sismológicos en el pasado y en el presente, así como la necesidad

de planificar la prevención de riesgos futuros.

10.- Analizar la incidencia de algunas actuaciones individuales y sociales

relacionadas con la energía en el deterioro y mejora del medio ambiente.

11.- Relacionar el vulcanismo, los terremotos, la formación del relieve y la génesis

de las rocas metamórficas y magmáticas con la energía interna del planeta, llegando a

situar en un mapa las zonas donde dichas manifestaciones son más intensas y frecuentes.

12.- Interpretar los aspectos relacionados con las funciones vitales de los seres

vivos a partir de distintas observaciones y experiencias realizadas con organismos

sencillos, comprobando el efecto que tienen determinadas variables en los procesos de

nutrición, relación y reproducción.

PGA 2017-2018 IES LA GÁNDARA

 106

13.- Definir los conceptos de nutrición celular y respiración aplicando los

conocimientos sobre la obtención de energía.

14.- Diferenciar los mecanismos que tienen que utilizar los seres pluricelulares

para realizar sus funciones, distinguiendo entre los procesos que producen energía y los

que la consumen, llegando a distinguir entre nutrición autótrofa y heterótrofa, y entre

reproducción animal y vegetal.

15.- Distinguir entre los conceptos de Biosfera y Exosfera explicando, mediante

ejemplos sencillos, el flujo de energía en los ecosistemas.

16.- Identificar y cuantificar los componentes bióticos y abióticos de un ecosistema

cercano, valorar su diversidad y representar gráficamente las relaciones tróficas

establecidas entre los seres vivos del mismo.

17.- Conocer las peculiaridades básicas del medio natural de Castilla y León en

cuanto a sus aspectos geológicos, zoológicos y botánicos.

18.- Realizar correctamente experiencias de laboratorio, respetando las normas de

seguridad.

 BIOLOGÍA Y GEOLOGÍA 3º ESO

 1.- Determinar los rasgos distintivos del trabajo científico a través del análisis

contrastado de algún problema científico o tecnológico de actualidad, así como su

influencia sobre la calidad de vida de las personas.

 2.- Realizar correctamente experiencias de laboratorio propuestas a lo largo del

curso, respetando las normas de seguridad.

 3.- Describir las interrelaciones existentes en la actualidad entre Sociedad, Ciencia

y Tecnología.

 4.- Describir la morfología celular y explicar el funcionamiento de los orgánulos

más importantes.

 5.- Describir los órganos y aparatos humanos implicados en las funciones vitales y

establecer relaciones entre las diferentes funciones del organismo y los hábitos

saludables.

 6.- Explicar los procesos fundamentales de la digestión y asimilación de los

alimentos, utilizando esquemas y representaciones gráficas, y justificar, a partir de ellos,

los hábitos alimenticios saludables independientes de prácticas consumistas inadecuadas.

PGA 2017-2018 IES LA GÁNDARA

 107

 7.- Explicar la misión integradora del sistema nervioso ante diferentes estímulos,

describir su funcionamiento, enumerar algunos factores que lo alteran y reflexionar sobre

la importancia de hábitos de vida saludable.

 8.- Explicar la función integradora del sistema endocrino, conociendo las causas de

sus alteraciones más frecuentes, y valorar la importancia del equilibrio entre todos los

órganos del cuerpo humano.

 9.- Localizar los principales huesos y músculos que integran el aparato locomotor.

 10.- Describir los aspectos básicos del aparato reproductor, diferenciando entre

sexualidad y reproducción.

 11.- Conocer y comprender el funcionamiento de los métodos de control de

natalidad y valorar el uso de métodos de prevención de enfermedades de transmisión

sexual.

 12.- Reconocer que en la salud influyen aspectos físicos, psicológicos y sociales y

valorar la importancia de los estilos de vida para prevenir enfermedades y mejorar la

calidad de vida, así como las continuas aportaciones de las ciencias biomédicas. Analizar

la influencia de algunos estilos de vida sobre la salud.

 13.- Recopilar información procedente de fuentes documentales y de Internet

acerca de la influencia de las actuaciones humanas sobre diferentes ecosistemas: efectos

de la contaminación, desertización, disminución de la capa de ozono, agotamiento de

recursos y extinción de especies; analizar dicha información y argumentar posibles

actuaciones para evitar el deterioro del medio ambiente y promover una gestión más

racional de los recursos naturales. Estudiar algún caso de especial incidencia en Castilla y

León.

 14.- Relacionar los procesos geológicos externos e internos mediante la

explicación del ciclo geológico y su representación esquemática.

Identificar las principales rocas sedimentarias relacionando su origen con su estructura.

PGA 2017-2018 IES LA GÁNDARA

 108

 BIOLOGÍA Y GEOLOGÍA 4º ESO

 1.- Reconocer en la naturaleza, o mediante modelos, fotos, diapositivas o vídeos,

indicadores de procesos de erosión, transporte y sedimentación en el relieve, indicando el

agente causante.

 2.- Explicar las principales manifestaciones de la dinámica interna de la Tierra

(seísmos, volcanes, cordilleras, pliegues, fallas…) a la luz de la Tectónica Global.

 3.- Realizar mapas mundiales y zonales en los que se indique la situación de las

placas litosféricas y los fenómenos geológicos más importantes asociados a su

movimiento.

 4.- Indicar las diversas unidades temporales de la historia de la Tierra y explicar la

importancia de los fósiles como testimonios estratigráficos y paleobióticos.

 5.- Identificar y describir hechos que muestren a la Tierra como un planeta

cambiante, conociendo y situando algunos de los cambios más notables de su larga

historia utilizando modelos temporales a escala.

 6.- Aplicar los postulados de la Teoría Celular al estudio de distintos tipos de seres

vivos.

 7.- Identificar las estructuras características de la célula procariótica, eucariótica,

vegetal y animal, relacionando cada uno de los elementos celulares con su función

biológica.

 8.- Describir la reproducción celular, señalando las diferencias principales entre

meiosis y mitosis, así como la finalidad de ambas.

 9.- Resolver problemas sencillos de transmisión de caracteres hereditarios,

incluyendo los relacionados con enfermedades en el hombre y aplicando los

conocimientos de las leyes de Mendel.

 10.- Interpretar el papel de la diversidad genética (intraespecífica e interespecífica)

y las mutaciones a partir del concepto de gen, y valorar críticamente las consecuencias de

los avances actuales de la ingeniería genética.

 11.- Exponer razonadamente algunos datos sobre los que se apoya la teoría de la

evolución, así como las controversias científicas, sociales y religiosas que suscitó esta

teoría.

PGA 2017-2018 IES LA GÁNDARA

 109

 12.- Relacionar la evolución y distribución de los seres vivos, destacando sus

adaptaciones más importantes, con los mecanismos de selección natural que actúan

sobre la variabilidad genética de cada especie.

 13.- Explicar cómo se produce la transferencia de materia y energía a lo largo de

una cadena o red trófica e identificar, en un ecosistema, los factores desencadenantes de

desequilibrios reconociendo las estrategias para reestablecer el equilibrio del mismo.

 14.- Analizar algunas actuaciones humanas sobre diferentes ecosistemas y

exponer las actuaciones individuales, colectivas y administrativas para evitar el deterioro

del medio ambiente.

 15.- Caracterizar los ecosistemas más significativos de Castilla y León. Identificar

los espacios naturales protegidos en Castilla y León y valorar algunas figuras de

protección.

 16.- Realizar correctamente experiencias de laboratorio, respetando las normas de

seguridad.

CRITERIOS DE EVALUACIÓN DE LOS CONOCIMIENTOS DE INGLÉS

Habilidades comunicativas:

Comprender las instrucciones del profesor referidas a tareas del área y

funcionamiento de la clase.

Participar en intercambios orales breves en inglés, con el profesor y con los

compañeros, relativos a situaciones del aula, emplear un lenguaje sencillo e incorporar

expresiones usuales en las relaciones sociales. Se valorará el esfuerzo realizado.

Ser capaz de expresar en inglés, oralmente o por escrito, aquellos aspectos de la

asignatura que se hayan impartido en este idioma.

Identificar la información global y específica en textos orales (exposiciones breves

y diálogos) sobre temas del área y en textos escritos de carácter auténtico, sencillos y de

extensión limitada, siendo capaz de predecir el significado de algunos elementos a través

del contexto.

Leer textos individualmente, utilizando el diccionario con eficacia y demostrando

la comprensión a través de una tarea específica identificando la información relevante.

PGA 2017-2018 IES LA GÁNDARA

 110

Redactar mensajes cortos y sencillos sobre temas del área utilizando los

conectores y el léxico apropiados, y que sean comprensibles para el lector. Se prestará

atención a los pasos seguidos para mejorar la producción escrita.

Valorar el aprendizaje de la lengua inglesa como una segunda lengua con la que

poder intercambiar información e ideas.

Aspectos socioculturales:

Reconocer los elementos socioculturales que se presenten de forma explícita o

implícita en los textos con los que se trabaja e identificar informaciones culturales de tipo

geográfico, histórico, literario, etc.

Usar registros, variedades, fórmulas y estilos adecuados a la situación de

comunicación, el interlocutor y la intencionalidad comunicativa.

INSTRUMENTOS DE EVALUACIÓN

Los instrumentos para llevarla a cabo serán los siguientes:

• Observación sistemática del trabajo y actuación del alumno.

• Análisis de las producciones de los alumnos: se evaluará el esfuerzo realizado por

el alumno para comunicarse en inglés, dando menos importancia a la corrección

gramatical y fonética. Se valorará la actitud y comportamiento del alumno tanto

positiva como negativamente.

• Controles breves sobre lo aprendido recientemente. Estas pruebas que pueden ser

escritas u orales (por ejemplo, mediante llamadas en clase), constituirán un

elemento más de la evaluación y no necesariamente el más importante.

• Cuestionarios periódicos (presentados bien en forma escrita o bien como

discusión de clase), donde se pregunta al alumno su opinión sobre distintos

aspectos de la clase y de su propio aprendizaje.

• Diarios de aprendizaje, donde se deja constancia escrita de las reflexiones hechas

sobre los progresos del alumno.

• Evaluación del cuaderno personal del alumno. Éste es el elemento que más

información puede dar acerca de la marcha individual de cada alumno y su

progreso. El profesor dará pautas sobre su organización y presentación, así como

criterios para su utilización más adecuada.

PGA 2017-2018 IES LA GÁNDARA

 111

ÁREA DE MÚSICA

1- OBJETIVOS GENERALES DE ÁREA DE MÚSICA

La enseñanza de la Música en la etapa de Educación Secundaria Obligatoria tendrá como objetivo

contribuir a desarrollar en los alumnos las siguientes capacidades (Decreto 52/2007, de 17 de mayo, por el

que se establece el currículo de la Educación Secundaria Obligatoria en la Comunidad de Castilla y León):

1- Utilizar la voz, el cuerpo, los instrumentos y los recursos tecnológicos para

expresar ideas y sentimientos, enriqueciendo las propias posibilidades de

comunicación y respetando otras formas distintas de expresión.

2- Desarrollar y aplicar diversas habilidades y técnicas que posibiliten la

interpretación (vocal, instrumental, y de movimiento y danza) y la creación

musical, tanto individuales como en grupo.

3- Reconocer los elementos básicos del lenguaje musical que permitan su análisis

e interpretación y apreciar las relaciones entre éste y otros lenguajes y ámbitos

de conocimiento, así como la función y significado de la música en diferentes

producciones artísticas y audiovisuales y en los medios de comunicación

4- Escuchar una amplia variedad de obras de distintos estilos, géneros, tendencias

y culturas musicales, apreciando su valor como fuente de conocimiento,

enriquecimiento intercultural y placer personal e interesándose por ampliar y

diversificar las preferencias musicales propias

5- Reconocer las características de diferentes obras musicales como ejemplos de

creación artística y del patrimonio cultural, reconociendo sus intenciones y

funciones y aplicando la terminología apropiada para describirlas y valorarlas

críticamente.

6- Descubrir las distintas manifestaciones musicales a través de la historia y su

significado en el ámbito artístico y sociocultural.

7- Utilizar de forma autónoma diversas fuentes de información- medios

audiovisuales, Internet, textos, partituras y otros recursos gráficos- para el

conocimiento y disfrute de la música.

8- Conocer y utilizar diferentes medios audiovisuales y tecnologías de la

información y la comunicación como recursos para la producción musical,

valorando su contribución a las distintas actividades musicales y al aprendizaje

autónomo de la música.

PGA 2017-2018 IES LA GÁNDARA

 112

9- Participar en la organización y realización de actividades musicales

desarrolladas en diferentes contextos, con respeto y disposición para superar

estereotipos y prejuicios, tomando conciencia, como miembro de un grupo, del

enriquecimiento que se produce con las aportaciones de los demás

10- Elaborar juicios y criterios personales, mediante un análisis crítico de los

diferentes usos sociales de la música, sea cual se su origen, aplicándolo con

autonomía e iniciativa en situaciones cotidianas y valorando su contribución a

la vida personal y a la de la comunidad.

11- Valorar el silencio y el sonido como parte integral del medio ambiente y de la

música, tomando conciencia de los problemas creados por la contaminación

acústica y sus consecuencias.

12- Desarrollar y consolidar hábitos de respeto y disciplina como condición

necesaria para el desarrollo de las actividades musicales.

1.1 Objetivos del área de Música dentro del Programa Bilingüe.

 1.- Reconocer y reproducir correctamente el vocabulario de la lengua

inglesa básico de la asignatura que le permita producir mensajes orales y

escritos sencillos relativos a la materia.

 2.- Lograr comunicarse en la lengua inglesa con profesores y compañeros

en temas relacionados con la asignatura.

 3.- Ser capaz de seguir la clase impartida en otra lengua y entender los

conceptos que se explican.

2- SECUENCIACIÓN DE LOS CONTENIDOS DEL ÁREA DE MÚSICA

 Curso 2015-2016: 2º ESO.

 Curso 2016-2017 2º ESO y 3º ESO.

El Decreto 52/2007, de 17 de mayo, por el que se establece el currículo de la

Educación Secundaria Obligatoria en la Comunidad de Castilla y León establece los

bloques de contenidos para cada uno de los cursos de la enseñanza secundaria en que se

imparte el área de música. La propuesta del Departamento de música es impartir la

totalidad de los contenidos del área en inglés, excepto aquellos que hacen referencia

específicamente a la música tradicional en España.

PGA 2017-2018 IES LA GÁNDARA

 113

Los distintos bloques de contenidos se presentaran siempre interrelacionados de

manera que procedimientos y contenidos tengan una importancia similar ya que la mejor

forma de aprender música es haciendo música.

 Se presentarán con carácter introductorio durante el primer ciclo de la E.S.O.

y se desarrollarán posteriormente durante el segundo ciclo.

Las distintas Unidades Didácticas en cada uno de los niveles se completan

con actividades diversas diseñadas por el profesor

El proyecto educativo desarrollado por la editorial Mc Graw Hill es el que se va a

utilizar en los cursos 2º, 3º y 4º de ESO.

2º ESO

1ª evaluación.

1. Cualidades del sonido

(Bloque 1. Audición y referentes musicales).

2. El ritmo

(Bloque 1. Audición y referentes musicales)

(Bloque 2. La práctica musical).

3. Melodía y armonía.

(Bloque 1. Audición y referentes musicales)

(Bloque 2. La práctica musical).

2ª evaluación.

4. La voz.

(Bloque 1. Audición y referentes musicales)

(Bloque 2. La práctica musical).

5. Los instrumentos musicales

(Bloque 1. Audición y referentes musicales)

(Bloque 2. La práctica musical).

6. La textura musical.

PGA 2017-2018 IES LA GÁNDARA

 114

(Bloque 1. Audición y referentes musicales)

(Bloque 2. La práctica musical).

7. La forma musical

(Bloque 1. Audición y referentes musicales)

(Bloque 2. La práctica musical).

3º evaluación.

8. La música popular urbana

(Bloque 1. Audición y referentes musicales)

(Bloque 2. La práctica musical).

9. La música y las artes escénicas

(Bloque 1. Audición y referentes musicales)

(Bloque 2. La práctica musical).

3º ESO

1º evaluación.

1. La música en la Edad Media.

(Bloque 1. Audición y referentes musicales).

(Bloque 2. La práctica musical).

(Bloque 3. Música y tecnologías).

2. La música en el Renacimiento.

(Bloque 1. Audición y referentes musicales).

(Bloque 2. La práctica musical).

(Bloque 3. Música y tecnologías).

3. La música en el Barroco.

(Bloque 1. Audición y referentes musicales).

(Bloque 2. La práctica musical).

(Bloque 3. Música y tecnologías).

*Taller de informática musical.

2º evaluación.

4. La música en el Clasicismo.

PGA 2017-2018 IES LA GÁNDARA

 115

(Bloque 1. Audición y referentes musicales).

(Bloque 2. La práctica musical).

(Bloque 3. Música y tecnologías).

5. La música en el Romanticismo.

(Bloque 1. Audición y referentes musicales).

(Bloque 2. La práctica musical).

(Bloque 3. Música y tecnologías).

6. La música en el s.XX.

(Bloque 1. Audición y referentes musicales).

(Bloque 2. La práctica musical).

(Bloque 3. Música y tecnologías).

*Taller de informática musical.

3º evaluación.

7. La música en el cine, la radio y la televisión.

(Bloque 1. Audición y referentes musicales).

(Bloque 3. Música y tecnologías).

8. La música y las nuevas tecnologías.

 (Bloque 3. Música y tecnologías).

*Taller de informática musical

3.- METODOLOGÍA

Todos los contenidos se trabajarán de tal manera que los alumnos del grupo bilingüe no

solo adquieran el vocabulario musical y la terminología básica del área en los dos idiomas,

español e inglés, sino que sean capaces de entender y producir mensajes orales y escritos

que utilizan esta terminología. Se contribuye así, desde el área de música, a desarrollar en

los alumnos la capacidad general de comprender y elaborar textos orales y escritos en

inglés.

El profesor utilizará siempre el inglés en aquellas situaciones que son comunes a la

práctica docente en cualquiera de los cursos y para todas las áreas: saludar, pedir que

saquen el libro, preguntar si hay alguna duda, pedir que hagan un resumen, indicar los

deberes para casa, etc.

PGA 2017-2018 IES LA GÁNDARA

 116

En los contextos prácticos específicos del área de música, es decir, en las actividades de

interpretación (instrumental, vocal y de movimiento), creación y audición musicales, el

objetivo final será poder dar todas las consignas en inglés, pero necesariamente habrá que

comenzar proporcionando a los alumnos el vocabulario específico (inglés y español) que el

profesor de música utilizará y que espera que ellos también utilicen, ya que forman parte

de los contenidos del área de música.

Ante la ausencia de oferta por parte de las editoriales de libros de texto en inglés para el

área de música, al grupo bilingüe se le proporcionarán apuntes elaborados por el profesor

en inglés.

Las TIC, como para el resto de los grupos no bilingües, pueden ser un instrumento de gran

ayuda.

A los alumnos se les pedirá que definan o expliquen brevemente en inglés y oralmente

conceptos relevantes de cada una de las unidades didácticas. Las pruebas escritas se

presentarán en inglés y los alumnos responderán utilizando el inglés.

Igual que en el resto de grupos, en 2º de la ESO, en las pruebas teóricas, predominarán las

preguntas tipo test, las actividades de relacionar o completar frases y las definiciones

breves. A partir de 3º se podrán incluir actividades en las que deban desarrollar y exponer

algún tema con mayor profundidad.

 CRITERIOS METODOLÓGICOS

Crear interés por aprender el idioma extranjero.

Considerar el error como parte del proceso de aprendizaje.

Desarrollar la capacidad de comunicación oral y escrita.

Sentar las bases para futuros estudios de mayor profundidad.

 PRINCIPIOS METODOLÓGICOS

Distinguimos cuatro bloques: la comunicación oral, la comunicación escrita, los aspectos

socioculturales y las estrategias de aprendizaje.

La comunicación oral. Introduce los contenidos necesarios para entender y expresar

comunicaciones orales. Para ello se siguen los tres pasos siguientes:

Iniciar la práctica con actividades diseñadas para averiguar los conocimientos previos de

los alumnos.

Practicar los contenidos nuevos con los ya adquiridos.

Usar los contenidos en situaciones nuevas.

PGA 2017-2018 IES LA GÁNDARA

 117

La comunicación escrita. Introduce los contenidos necesarios para comprender y producir

textos escritos. Para ello se siguen los tres pasos siguientes:

Iniciar la lectura con textos sencillos.

Practicar los contenidos nuevos junto con los ya adquiridos.

Poner en práctica los contenidos en situaciones nuevas.

Los aspectos socioculturales. Aportan información sobre aspectos de la forma de vida y

valores de los países anglófonos.

Las estrategias de aprendizaje. Facilitan el aprendizaje del idioma y fomentan la

autonomía del alumno.

Evaluación de lo aprendido y del proceso de aprendizaje.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

Se harán actividades variadas con distinto grado de dificultad y de exigencia para

que los alumnos puedan trabajar los conceptos de acuerdo con su aprendizaje.

En colaboración con los departamentos de orientación y de inglés se elaborarán

materiales adaptados a las dificultades de aprendizaje significativas que se aprecien en los

alumnos, así como los materiales de refuerzo para los alumnos que lo precisen.

4.- CRITERIOS DE EVALUACIÓN

 (BOCyL de 23 de mayo de 2007)

2ºESO

1. Leer e interpretar distintos tipos de partituras en el contexto de las actividades

musicales del aula, reconociendo los elementos básicos del lenguaje musical.

2. Identificar y describir, mediante el uso de distintos lenguajes (gráfico, corporal o verbal)

algunos elementos y formas de organización y estructuración musical de una obra musical

interpretada en vivo o grabada.

3. Reconocer los diferentes parámetros del sonido que están presentes en la

interpretación y el análisis de una estructura musical y distinguir los elementos que se

utilizan en la representación gráfica de la música.

4. Percibir e identificar el silencio, entendido como elemento estructurador del sonido,

incorporándolo al análisis de las producciones musicales, tanto las que se han compuesto

como las que se han escuchado.

PGA 2017-2018 IES LA GÁNDARA

 118

5. Participar en la interpretación e improvisación de piezas vocales, instrumentales o

coreográficas, adecuando la propia interpretación a la del conjunto y asumiendo distintos

roles.

6. Utilizar con autonomía, algunos de los recursos tecnológicos disponibles, demostrando

un conocimiento básico de las técnicas y procedimientos necesarios para grabar y

reproducir música y para realizar sencillas producciones audiovisuales.

7. Identificar en el ámbito cotidiano situaciones en las que se produce un uso

indiscriminado del sonido, analizando sus causas y proponiendo soluciones.

8. Utilizar y seleccionar diversas fuentes de información (bibliográficas, audiovisuales,

informáticas...) para investigar sobre la obra musical, autor, época y estilo.

9. Alcanzar las pautas de conducta, los hábitos y la disciplina que permitan el adecuado

desarrollo de las actividades musicales.

3ºESO

1. Reconocer auditivamente, determinar la época o cultura a la que pertenecen distintas

obras musicales y describir, con la terminología adecuada, sus características más

destacadas.

2. Reconocer y situar en su contexto (histórico, filosófico, artístico) manifestaciones

musicales de diferentes periodos de la historia de la música.

3. Leer e interpretar distintos tipos de partituras en el contexto de las actividades

musicales del aula, reconociendo los elementos básicos del lenguaje musical.

4. Identificar y describir, mediante el uso de distintos lenguajes (gráfico, corporal o verbal)

algunos elementos y formas de organización y estructuración musical de una obra musical

interpretada en vivo o grabada.

5. Participar en la interpretación e improvisación de piezas vocales, instrumentales o

coreográficas, adecuando la propia interpretación a la del conjunto y asumiendo distintos

roles.

6. Elaborar arreglos o acompañamientos para canciones o piezas instrumentales

utilizando apropiadamente una serie de elementos dados.

7. Acompañar melodías aplicando los conocimientos básicos de lenguaje musical

adquiridos y respetar el marco de actuación de esquemas rítmico melódicos en

situaciones de improvisación y interpretación.

PGA 2017-2018 IES LA GÁNDARA

 119

8. Utilizar con autonomía, algunos de los recursos tecnológicos disponibles, demostrando

un conocimiento básico de las técnicas y procedimientos necesarios para grabar y

reproducir música y para realizar sencillas producciones audiovisuales.

9. Utilizar y seleccionar diversas fuentes de información (bibliográficas, audiovisuales,

informáticas...) para investigar sobre la obra musical, autor, época y estilo.

10. Identificar en el ámbito cotidiano situaciones en las que se produce un uso

indiscriminado del sonido, analizando sus causas y proponiendo soluciones.

11. Caracterizar la función de los medios de comunicación como elementos de difusión de

la música.

CRITERIOS DE EVALUACIÓN DE LOS CONOCIMIENTOS DE INGLÉS

 Habilidades comunicativas:

Comprender las instrucciones del profesor referidazas a tareas del área y

funcionamiento de la clase.

Participar en intercambios orales breves en inglés, con el profesor y los

compañeros, relativos a situaciones del aula, emplear un lenguaje sencillo e incorporar

expresiones usuales en las relaciones sociales. Se valorará el esfuerzo realizado.

Ser capaz de expresar en inglés, oralmente o por escrito, aquellos aspectos de la

asignatura que se hayan impartido en este idioma.

Identificar la información global y específica en textos orales (exposiciones breves

y diálogos) sobre temas del área y en textos escritos de carácter auténtico, sencillos y de

extensión limitada, siendo capaz de predecir el significado y algunos elementos a través

del contexto.

Leer textos individualmente, utilizando el diccionario con eficacia y demostrando

la comprensión a través de una tarea específica identificando la información relevante.

Redactar mensajes cortos y sencillos sobre temas del área utilizando los

conectores y el léxico apropiado, y que sean comprensibles para el lector. Se prestará

atención a los pasos seguidos para mejorar la producción escrita.

Interpretar canciones originales en Ingles.

PGA 2017-2018 IES LA GÁNDARA

 120

ÁREA DE EDUCACIÓN PLÁSTICA Y VISUAL

1.- OBJETIVOS GENERALES DEL ÁREA DE PLÁSTICA

Las capacidades que la Educación Plástica y Visual se propone establecer, en los

alumno/as, se desarrollan en el sentido de un cultivo analítico y exploratorio, y una

comprensión, cada vez más completa, de las formas e imágenes del entorno para

conseguir llegar a elaborar criterios personales que permitan un tipo de pensamiento

creativo.

La Educación Plástica y Visual, en la etapa de ESO, tiene como objetivo contribuir a

desarrollar en los alumnos y alumnas, a través del proceso de enseñanza-aprendizaje, las

capacidades que a continuación se describen:

• Observar, percibir, comprender e interpretar de forma crítica la comunicación a

través de las imágenes y las formas de su entorno visual y cultural, siendo sensible

a sus cualidades evocadoras, plásticas, estéticas y funcionales.

• Apreciar los valores culturales y estéticos de las obras de arte como parte

integrante del patrimonio cultural, identificando, interpretando y valorando sus

contenidos; entenderlos como parte de la diversidad cultural, contribuyendo a su

respeto, conservación y mejora y familiarizarse con la contemplación y el estudio

de obras de arte con actitud receptiva hacia las ideas y mensajes que transmiten.

• Interpretar y comprender las relaciones del lenguaje plástico y visual con otros

lenguajes y elegir la fórmula personal y expresiva más adecuada en función de las

necesidades de comunicación. La interpretación correcta de la comunicación

publicitaria ante un consumo responsable.

• Expresarse con creatividad, mediante las herramientas del lenguaje plástico y

visual y saber relacionarlas con otros ámbitos de conocimiento.

• Utilizar el lenguaje plástico para representar emociones y sentimientos, vivencias,

sentimientos e ideas, contribuyendo a la comunicación, reflexión crítica y respeto

entre las personas.

• Apreciar y utilizar las diversas técnicas plásticas y visuales y las tecnologías de la

información y la comunicación para aplicarlas en las propias creaciones y conocer

el uso que hacen de ellas los artistas plásticos y visuales, de tal forma que genere

la sustitución del rechazo a ciertas obras de arte por el deseo de su comprensión.

PGA 2017-2018 IES LA GÁNDARA

 121

• Representar cuerpos y espacios simples mediante el dominio y uso de la

perspectiva, las proporciones y la representación de las cualidades de las

superficies y el detalle, de manera que sean eficaces para la comunicación.

• Planificar y reflexionar, de forma individual y cooperativamente, sobre el proceso

de realización de un objeto partiendo de unos objetivos prefijados y revisar y

valorar, al final de cada una de las fases del trabajo creativo, el estado de su

consecución.

• Relacionarse con otras personas participando en actividades de grupo con

flexibilidad, responsabilidad, solidaridad, interés y tolerancia, favoreciendo el

diálogo, la colaboración y la comunicación, respetando y valorando las ideas del

grupo, aportando su conocimiento para el progreso del mismo y rechazando

actitudes de desprecio hacia los demás.

• Conocer y valorar el patrimonio artístico de Castilla y León, y participar en la

realización de trabajos basados en alguna de esas obras artísticas, especificando

los contenidos que se han de desarrollar. Aceptar la convivencia con valores

artísticos propios de otras culturas.

• Respetar, apreciar y aprender a interpretar otros modos de expresión visual y

plástica distintos del propio y de los modos dominantes en el entorno, mediante la

superación de estereotipos y convencionalismos, y elaborar juicios personales que

le permitan actuar con iniciativa y adquirir criterios.

Objetivos del área EPV dentro del Programa Bilingüe.

• Que el alumno consiga reconocer, comprender y utilizar correctamente el

vocabulario básico de la asignatura.

• Que el alumno logre comunicarse con profesores y compañeros en temas

relacionados con la asignatura.

• Que el alumno sea capaz de seguir la clase impartida en otra lengua y entender los

conceptos que se explican.

2.- CONTENIDOS

 La secuenciación de los contenidos bilingües se llevará a cabo durante los cursos

2014-2015 en 1º de ESO y progresivamente en 4º de ESO.

PGA 2017-2018 IES LA GÁNDARA

 122

El Decreto 52/2007, de 17 de mayo, por el que se establece el currículo de la

Educación Secundaria Obligatoria en la Comunidad de Castilla y León establece los

bloques de contenidos para cada uno de los cursos de la enseñanza secundaria en que se

imparte el área de educación plástica y visual. La propuesta del Departamento de Plástica

es impartir la totalidad de los contenidos del área en inglés.

La secuenciación de dichos contenidos se llevará a cabo en base a la establecida

en la programación del departamento, donde se desarrolla más concretamente los temas

tratados:

2.1. Secuenciación para 1º de ESO

PRIMER TRIMESTRE:

Tema 1: Lenguaje visual (Bloque 1: observación)

Tema 2: Elementos básicos de la expresión plástica

 (Bloque 2: experimentación y descubrimiento).

Tema 3: El color (Bloque 2: experimentación y descubrimiento)

Tema 4: Lectura y estudio de imágenes

 (Bloque 3. Entorno audiovisual y multimedia.)

SEGUNDO TRIMESTRE:

Tema 5: Trazados geométricos (bloque 2: experimentación y descubrimiento)

Tema 6: Formas poligonales (Bloque 2: experimentación y descubrimiento)

Tema 7: Las formas. Organización del espacio visual

 (Bloque 2: experimentación y descubrimiento)

TERCER TRIMESTRE:

Tema 8: La proporción (Bloque 2: experimentación y descubrimiento)

Tema 9: Forma en el espacio. Representación del volumen

 (Bloque 2: experimentación y descubrimiento)

Tema 10: Realización, experimentación

 (Bloque 2: experimentación y descubrimiento y bloque 4: Expresión y creación.)

* El bloque 5: “lectura y valoración de los referentes artísticos”, se tratará

transversalmente a lo largo de la secuenciación de los contenidos del curso.

BILINGÜE: En el primer nivel, se iniciará el proceso de sensibilización hacia el contenido

plástico, el acercamiento al significado de los mensajes visuales y adquisición del

vocabulario en inglés específico de la materia.

PGA 2017-2018 IES LA GÁNDARA

 123

En este período de la educación secundaria obligatoria, comienza el desarrollo del

pensamiento lógico-formal de nuestros alumnos y alumnas. Se tratará de que la alumna y

el alumno comiencen a diferenciar y reconocer los elementos básicos del código visual y

adquiera ciertas habilidades en el uso de los distintos medios expresivos o destrezas del

lenguaje plástico. La adquisición de estos contenidos impartidos en inglés favorecerá una

mejor resolución de problemas relacionados con las nuevas tecnologías de los lenguajes

visuales, donde el inglés está presente continuamente y los términos utilizados llegan de

dicha lengua en muchos de los casos.

La adquisición de un vocabulario específico de la materia en lengua inglesa,

reconocimiento y utilización de la misma, compresión y producción de mensajes orales

y escritos y el uso de la terminología necesaria y oportuna en los diferentes apartados

del tema.

2.2. Secuenciación para 4º de ESO

PRIMER TRIMESTRE:

Tema 1: Los lenguajes visuales. (Bloque 2: Expresión plástica y visual.)

Tema 2: Color y textura. (Bloque 2: Expresión plástica y visual.)

Tema 3: Descripción objetiva de formas y aplicación al diseño.

 (Bloque 5: Descripción objetiva de formas.)

Tema 4: La expresión artística y la proporción en el arte.

 (Bloque 2: Expresión plástica y visual y bloque 3)

SEGUNDO TRIMESTRE:

Tema 5: Representación del volumen y formas tridimensionales.

 (Bloque 5: Descripción objetiva de formas.)

Tema 6: Sintaxis de lenguajes visuales. Diseño gráfico y publicidad

 (Bloque 1: Procesos comunes a la creación artística y Bloque 3. Artes gráficas

 y el diseño.)

TERCER TRIMESTRE:

Tema 7: La composición. Procesos de creación.

 (Bloque 1: Procesos comunes a la creación artística.)

Tema 8: La figura humana. Canon y proporción.

 (Bloque 1: Procesos comunes a la creación artística.)

PGA 2017-2018 IES LA GÁNDARA

 124

Tema 9: Imagen y sonido. (Bloque 4)

BILINGÜE: A lo largo de este curso estará más presente la conversación y comunicación

en inglés además del desarrollo de los contenidos propios de la materia. El currículo es

continuo a lo largo de la etapa, de tal forma que en cada curso se revisarán contenidos

del curso anterior, y se establecerá al mismo tiempo una escala gradual de complejidad

(tanto en los contenidos propios de la materia como en el conocimiento de la lengua

inglesa).

3.- METODOLOGÍA

ORIENTACIONES METODOLOGICAS DE PRIMERO

1.- En primer lugar se necesita una motivación previa antes de realizar cualquier tipo de

actividad, estimulando así la creatividad.

2.- Por ser un área con gran riqueza expresiva, conviene añadir a la motivación todo tipo

de impulsos visuales, afectivos, técnicos, literarios capaces de ampliar el lenguaje plástico.

3.- El alumno debe conocer tanto la técnica que tiene que utilizar como los diferentes

fines que se le piden para que su esfuerzo se convierta en auténtico aprendizaje.

4.- Durante los cursos de la E.S.O. conviene plantear actividades de representaciones

plásticas relacionadas con otras áreas.

5.- Promover todo tipo de iniciativas que partan del alumno de cara a incentivar

soluciones originales y variadas en las realizaciones plásticas.

6.- Convertir las actividades propuestas en funciones predeterminadas en las que los

alumnos comprueben su utilidad.

7.- Observar expresiones visuales o imágenes para descubrir los mensajes en los distintos

medios. El profesor dirigirá el descubrimiento del lenguaje plástico a través de las

imágenes.

8.- Fomentar la autoevaluación y la crítica constructiva en los productos artísticos

después de la creación organizada de los mismos.

ORIENTACIONES METODOLOGICAS DE CUARTO DE ESO

1.- El profesor ofrecerá estímulos y ayudará en la elección de aquellas técnicas y

materiales que hagan de sus creaciones plásticas algo cada vez más expresivo y personal.

2.- Se desarrollará en el alumno, "el gusto por lo bello ", facilitándole el contacto con

distintas manifestaciones artísticas, despertando el interés por los materiales de desecho

que le posibilitarán creaciones originales.

PGA 2017-2018 IES LA GÁNDARA

 125

3.- Se ofrecerá al alumno estímulos, enseñándole procedimientos y potenciando el afán

de investigar para que descubra por él mismo las posibilidades expresivas de materiales e

instrumentos para representaciones plásticas.

4.- Conocer los instrumentos de expresión para conseguir la finalidad de la

representación, evitando la elección de los que no sean adecuados.

5.- Analizar imágenes para descubrir los distintos mensajes y tener fuente de información

para sus propias creaciones y enjuiciamiento de otras. El profesor le ayudará a orientar

las posibilidades de estos medios y clarificar la información.

6.- Es importante tener en cuenta la finalidad de la representación independientemente

de los sistemas de expresión.

7.- En las realizaciones plásticas, el profesor potenciará la capacidad de investigación, el

desarrollo de estrategias que ayuden al alumno a elegir aquellas técnicas y materiales en

los que se puede apoyar para conseguir una mayor calidad expresiva y estética.

8.- Conseguir el disfrute en la contemplación de los productos plásticos o del mundo de la

imagen. El profesor ayudará a tomar una actitud crítica y coherente entre la publicidad y

las necesidades reales.

9.- Es importante descubrir la finalidad de la representación: descriptiva, narrativa,

expresiva, decorativa, etc., independientemente de los sistemas de representación que

son meros instrumentos de expresión.

10.- Analizar los productos artísticos después de trabajar los contenidos. Juzgarlos en

función de la mejor o peor aplicación de los componentes plásticos. El alumno llegará a la

crítica de las obras a través de discusiones, puestas en común, debates, etc.

11.- Se programarán actividades en grupo para favorecer la integración social del alumno

y cultivar en él sentimientos altruistas y de colaboración con sus compañeros como

medio de conseguir su madurez social.

PRINCIPIOS PEDAGÓGICOS BILINGÜISMO.

 Las dos líneas del saber ver para comprender y del saber hacer para expresarse, no

tienen como objetivo final la formación de artistas, ni una formación académica muy

especializada, que será el objetivo de estudios posteriores, pero sí que contribuirá al

desarrollo de aquellas capacidades de las alumnas y los alumnos que les permitan una

formación profesional de base dentro del campo de la expresión plástica, y en todo su

PGA 2017-2018 IES LA GÁNDARA

 126

abanico de posibilidades: publicidad, cómic, televisión, cine, fotografía, diseño, dibujo,

pintura, escultura y arquitectura.

 Para alcanzar este objetivo general, optamos por articular los contenidos atendiendo a

los siguientes criterios:

• El criterio de dificultad. Organizando los contenidos de modo que se comience por

los de carácter más concreto y, por tener carácter básico, preparen para entender los

más abstractos y exijan una mayor capacidad de comprensión espacial.

• El criterio de interés. Debe conectar con los intereses y necesidades de los alumnos,

proporcionándoles de forma clara y atractiva la finalidad y utilidad de los

aprendizajes.

• El criterio de organización cíclica. Los temas más complejos se estudian en varios

cursos siguiendo una graduación en el nivel de dificultad de forma que en los cursos

más bajos se tratan en forma de iniciación y se llega a una especialización en los

últimos cursos de esta etapa.

 • El criterio de operatividad. Queda reflejado en torno a la clásica formulación del

 «saber ver», «saber interpretar» y «saber hacer»

Las estrategias metodológicas son la referencia de cómo enseñar. En este sentido,

la educación se concibe como un proceso constructivo en el que la relación y la actitud

que mantienen el profesor y el alumno permiten el aprendizaje significativo, porque el

profesor facilita la unión de los conocimientos y experiencias previas del alumno con los

nuevos contenidos y el alumno es agente de su propio proceso de aprendizaje al

modificar él mismo sus esquemas de conocimiento. Esta concepción permite la

funcionalidad del aprendizaje, en la medida en que el alumno pueda utilizar lo aprendido

en circunstancias reales, llevándolo a la práctica o utilizándolo para lograr nuevos

aprendizajes.

En este aspecto cabe destacar que el conocimiento de la materia a través del

inglés enriquece el aprendizaje y lo conecta con el mundo real, proporciona al alumno

una mayor riqueza en la interpretación de los contenidos. El profesor utilizará siempre

el inglés en su práctica docente y materiales bilingües como: libro de texto o material

elaborado por el profesor que proporcionen al alumno ayuda en sus prácticas diarias,

audiciones que familiaricen al alumno con el vocabulario específico de la materia y todo

el material audiovisual bilingüe (TIC) necesario para la realización de actividades.

PGA 2017-2018 IES LA GÁNDARA

 127

Para lograr el aprendizaje significativo se ha de partir de las siguientes

orientaciones:

- Considerar el nivel de desarrollo del alumno y de sus aprendizajes previos.

- Facilitar situaciones de aprendizaje que tengan sentido para el alumno.

- Suscitar la interacción en el aula.

- Posibilitar que los alumnos/as realicen aprendizajes significativos mediante

la memorización comprensiva, la reflexión y la adecuada actividad mental.

Las actividades a realizar serán de varios tipos:

ACTIVIDADES DE CONOCIMIENTOS PREVIOS:

 Nos permitirán conocer las ideas, opiniones, aciertos y errores conceptuales,

 procedimentales o actitudinales de algunos sobre los contenidos a desarrollar.

ACTIVIDADES DE DESARROLLO Y CONSOLIDACIÓN:

 Permiten a los alumnos conocer y desarrollar los nuevos conceptos, procedimientos

y actitudes como la posibilidad de contrastar las ideas nuevas con las previas y aplicar los

nuevos aprendizajes.

ACTIVIDADES DE AMPLIACIÓN:

 Se realizarán para continuar construyendo conocimientos a los alumnos que han

realizado de forma satisfactoria las actividades propuestas.

ACTIVIDADES DE REFUERZO:

 Para aquellos alumnos que no hayan alcanzado los contenidos trabajados.

* En todas ellas se procurará constatar, a través de la exploración de conocimientos

previos, el grado de adquisición y el dominio que tienen los alumnos de las destrezas

básicas en inglés (reading, Iistening, speaking, y writing) a fin de adecuar la enseñanza a

las características y necesidades de los alumnos/as del grupo. Se tendrán en cuenta

asimismo, sus conocimientos gramaticales y de vocabulario. Se harán actividades

variadas con distinto grado de dificultad y de exigencia para que los alumnos puedan

trabajar los conceptos de acuerdo con su aprendizaje.

En colaboración con los departamentos de orientación y de inglés se elaborarán

materiales adaptados a las dificultades de aprendizaje significativas que se aprecien en

los alumnos, así como los materiales de refuerzo para los alumnos que lo precisen.

PGA 2017-2018 IES LA GÁNDARA

 128

4.- CRITERIOS DE EVALUACIÓN

4.1. CRITERIOS DE EVALUACIÓN DE PRIMER CURSO DE E.S.O.

1. Identificar los elementos constitutivos esenciales (configuraciones estructurales,

variaciones cromáticas, orientación espacial y textura) de objetos y/o aspectos de la

realidad.

2. Reconocer los distintos lenguajes visuales en las imágenes del entorno y clasificarlos

según su finalidad.

3. Diferenciar la variedad de texturas visuales y táctiles que se pueden producir mediante

la manipulación de técnicas y materiales diversos.

4. Reconocer los elementos constitutivos de diferentes obras artísticas, analizando de

forma elemental las relaciones entre figura-fondo, los posibles sistemas de

composición, la simetría, el color y las texturas.

5. Representar formas geométricas simples, valorando la limpieza y exactitud del

resultado final.

6. Representar objetos e ideas de forma bi o tridimensional aplicando técnicas gráficas y

plásticas y conseguir resultados concretos en función de unas intenciones en cuanto a

los elementos visuales (luz, sombra, textura, color) y de relación.

7. Realizar creaciones plásticas siguiendo el proceso de creación y demostrando valores

de iniciativa, creatividad e imaginación.

4.1. CRITERIOS DE EVALUACION DEL CUARTO CURSO DE LA E.S.O.

1. Reconocer y leer imágenes, obras y objetos de los entornos visuales (obras de arte,

diseño, multimedia…).

2. Analizar la estructura de algunas formas de la naturaleza, determinando sus ejes,

direcciones de crecimiento, simetrías y proporciones.

3. Manejar los distintos materiales e instrumentos adecuados a las diversas técnicas

gráficas plásticas y visuales.

4. Experimentar con distintos valores de línea, color y textura con una finalidad expresiva.

5. Describir objetivamente formas de geometrías sencillas, aplicando los distintos

sistemas de representación y los criterios de normalización.

6. Realizar obras plásticas experimentando y utilizando diversidad de técnicas de

expresión grafico-plástica (dibujo artístico, volumen, pintura, grabado…).

PGA 2017-2018 IES LA GÁNDARA

 129

7. Utilizar la sintaxis propia de las formas visuales del diseño y la publicidad para realizar

proyectos concretos.

8. Colaborar en la realización de proyectos plásticos que comportan una organización de

forma cooperativa, utilizando, a lo largo del proceso creativo del proyecto, bocetos,

croquis, estudios de color y representaciones acotadas.

9. Tomar decisiones especificando los objetivos y las dificultades, proponiendo diversas

opciones y evaluar cual es la mejor solución.

10. Utilizar recursos informáticos y nuevas tecnologías en el campo de la imagen

fotográfica el diseño gráfico, el dibujo asistido por ordenador y la edición videográfica.

11. Elaborar obras multimedia y producciones videográficas utilizando las técnicas

adecuadas al medio.

4.3. CRITERIOS DE EVALUACIÓN DE LOS CONOCIMIENTOS EN INGLÉS

1.-Comprender las instrucciones del profesor referidazas a tareas del área y

funcionamiento de la clase.

2.-Participar en intercambios orales breves en inglés, con el profesor y los compañeros,

relativos a situaciones del aula, emplear un lenguaje sencillo e incorporar expresiones

usuales en las relaciones sociales. Se valorará el esfuerzo realizado.

3.-Ser capaz de expresar en inglés, oralmente o por escrito, aquellos aspectos de la

asignatura que se hayan impartido en este idioma.

4.-Identificar la información global y específica en textos orales (exposiciones breves y

diálogos) sobre temas del área y en textos escritos de carácter auténtico, sencillos y

de extensión limitada, siendo capaz de predecir el significado y algunos elementos a

través del contexto.

5.-Leer textos individualmente, utilizando el diccionario con eficacia y demostrando la

comprensión a través de una tarea específica identificando la información relevante.

6.-Redactar mensajes cortos y sencillos sobre temas del área utilizando los conectores y el

léxico apropiado, y que sean comprensibles para el lector. Se prestará atención a los

pasos seguidos para mejorar la producción escrita.

7.- Habilidad para la comunicación en inglés.

PROCEDIMIENTOS DE EVALUACIÓN DEL APRENDIZAJE DE LOS ALUMNOS.

- Carpeta – cuaderno de trabajo elaborada/o por el alumno, que incluyen apuntes

de clase y los trabajos plásticos.

PGA 2017-2018 IES LA GÁNDARA

 130

- Producciones plásticas del alumno

- Pruebas objetivas (ejercicios propuestos por el profesor para todos los alumnos)

- Observación directa y sistemática del trabajo realizado en el aula. Conversación

en inglés.

 - Exámenes y controles referidos a los contenidos propios del área y al

 aprendizaje del inglés.

3.-JUSTIFICACIÓN DE LA VIABILIDAD DEL PROYECTO.

A) Informe de los motivos y circunstancias que hacen posible su puesta en marcha:

Desde hace algunos años la Consejería de Educación viene haciendo un esfuerzo serio,

firme y decidido por los idiomas y las nuevas tecnologías. En esta línea nuestro instituto

viene apostando por no quedarse fuera e integrar la modernidad y estar en la vanguardia

para ofrecer a la sociedad los mejores servicios educativos que pueda proporcionar. De

ahí nuestro esfuerzo decidido y firme en el proyecto que nos ocupa, por esa demanda de

las familias de alumnos que reclaman una mayor atención en dichas áreas y solicitan la

implantación en el aula de la lengua inglesa como herramienta de comunicación y

trabajo.

En este sentido y con vistas a la implantación de la sección bilingüe debemos señalar que

el I.E.S. “La Gándara” dispone en estos momentos de recursos humanos, es decir, varios

profesores con las titulaciones necesarias y la cualificación precisa y el profesor de

Música esta finalizando su formación –como se verá en detalle posteriormente- que le

permiten afrontar con garantías más que suficientes una implantación bilingüe de calidad.

Por tanto nuestra participación en esta convocatoria nos va a permitir ofrecer al

alumnado que se incorpore la posibilidad de continuar el proceso de enseñanza-

aprendizaje bilingüe con las innegables ventajas que ello comporta.

Esta continuidad no es cuestionada por ningún sector de la comunidad educativa.

B) Recursos materiales disponibles para el desarrollo del proyecto.

Al tratarse de un proyecto con carácter prioritario para el Centro, éste pone a disposición

de la sección bilingüe las instalaciones y el equipamiento del que dispone. Cuenta con

recursos materiales necesarios para llevar a cabo este proyecto con eficacia sin asumir

grandes costes: 5 Pizarras Digitales, Aula materia de Ingles, varias aulas audiovisuales

perfectamente equipadas y 2 aulas de informática también perfectamente equipas

PGA 2017-2018 IES LA GÁNDARA

 131

- Los departamentos de Ciencias de la Naturaleza, Educación Plástica, Música e Inglés

disponen de material suficiente, dotación y disponibilidad horaria para el desarrollo de los

respectivos currículos y además el centro dispone de varias aulas con ordenadores y

conexión a Internet donde los alumnos pueden recibir sus clases y realizar trabajos en

equipo.

- Aula materia de Inglés que se podría convertir en el laboratorio.

- Laboratorios de biología y física y química, dotados con el material necesario.

- Aulas de plástica y música con las dotaciones respectivas y el correspondiente

equipamiento informático

- Polideportivo cubierto nuevo y pistas deportivas exteriores.

Es evidente que con estos recursos materiales el abanico de posibilidades es muy amplio

y permitirá variar el tipo de actividades en todas las asignaturas.

Los mínimos para cubrir las necesidades del proyecto comprenden:

 Aulas con el correspondiente equipamiento

 Biblioteca

 Medios audiovisuales e informáticos

Por lo tanto, es obvio que los recursos del Centro cubren las necesidades y permiten que

se pueda dar una oferta variada y plural.

C) Relación del profesorado que participará en el desarrollo de la sección bilingüe en el

Centro:

Tal como se indica en el proyecto la intención es dotar al centro de continuidad en la

sección bilingüe en toda la etapa de la Educación Secundaria Obligatoria.

Por tanto, prácticamente todo el claustro de profesores se siente solidario en la ejecución

del mismo aunque, como es natural, las clases impartidas en inglés corresponderán al

profesorado con la titulación exigida.

Para contribuir a esto, cierto número de profesores que ya posee algunos conocimientos

del idioma inglés también se inscribirán en cursos de formación.

En cuanto a los recursos humanos la relación de profesores con los que cuenta el centro

para impartir clase de inglés o de otras asignaturas en inglés es la siguiente:

 DEPARTAMENTO DE INGLÉS:

-Alejandra López Roca……………………….: Licenciada en Filología Inglesa

-Rosa Robles Bermejo……………………….: Licenciada en Filología Inglesa

PGA 2017-2018 IES LA GÁNDARA

 132

 Profesoras de Inglés con destino definitivo

 DEPARTAMENTO DE CIENCIAS DE LA NATURALEZA:

 -Laura Domínguez Valentin: Licenciada en Ciencias Biológicas y con la

 certificación de C1 en Inglés de la escuela oficial de idiomas

-Rubén Rodríguez Fernández: Licenciado en Ciencias Biológicas y con la

certificación de B2 en Inglés de la escuela oficial de idiomas

 Profesores del departamento de Ciencias Naturales con destino definitivo.

-Jesús López Alonso: Licenciado en Ciencias Biológicas, profesor del ámbito

científico tecnológico del Programa de Diversificación y con la certificación de C1

en Inglés de la escuela oficial de idiomas

 Profesor del departamento de Orientación con destino definitivo.

DEPARTAMENTO DE MÚSICA:

-Juan José Cruz López…: Profesor Superior de Trombón con la certificación de B1

en Inglés de la escuela oficial de idiomas y cursando en la actualidad 5 curso de la

Escuela Oficial de Idiomas y con la idea de acreditarse con B2 en un año y medio.

Profesor con destino definitivo

Cabe destacar que el Centro cuenta además con otro departamento didáctico que cumple

perfectamente las condiciones para incorporarse a la sección bilingüe: es el

departamento de Filosofía y Matemáticas, aunque son departamentos que por ahora no

van a participar en el proyecto bilingüe.

Aún así queremos destacar que dispone de profesorado perfectamente formado para

asumir este compromiso:

 DEPARTAMENTO DE MATEMÁTICAS:

- Beatriz Becerra Lage: Licenciada en Matemáticas y con la certificación de B2 en

Inglés de la escuela oficial de idiomas

Profesora con destino definitivo

 DEPARTAMETO DE FILOSOFÍA.

-Gloria Rodao Cubelos…..……………….……………..: Licenciada en Filosofía y con la

certificación de B2 en Inglés de la escuela oficial de idiomas y profesora con

destino definitivo

Cabe destacar como norma genérica la buena disposición del profesorado y la

disponibilidad del mismo hacia la formación con la idea de participar en el proyecto.

PGA 2017-2018 IES LA GÁNDARA

 133

Varios departamentos didácticos, que aunque no se incorpora al proyecto sin embargo

varios de sus miembros van a realizar cursos de formación y de mejora de competencia

lingüística para, en caso de necesidad, en un futuro poder incorporarse a la sección

bilingüe con plenas garantías.

4.-FORMACIÓN: DETECCIÓN DE NECESIDADES Y PRIORIZACIÓN DE ACCIONES

FORMATIVAS.

La formación específica de las áreas se llevará a cabo a través de las iniciativas concretas

del CFIE principalmente participando en los cursos de formación que organice para los

diferentes niveles tanto en su ámbito como en el de la Escuela Oficial de Idiomas.

Por tanto el Centro no sólo facilitará la coordinación de todas estas acciones formativas

entre el profesorado sino también impulsará su promoción y estímulo.

5.-PROYECTOS CONJUNTOS.

 Con el fin de propiciar la continuidad del alumnado en la enseñanza bilingüe es de

pura lógica que, llegado el momento, estaremos coordinados entre los colegios de

primaria de las localidades con secciones bilingües – por el momento el CEIP Santa

Bárbara de Matarrosa – y el I.E.S. La Gándara de Toreno para que los alumnos no vean

interrumpida esa línea de enseñanza – aprendizaje bilingüe hasta el final de la educación

secundaria.

6.-PARTICIPACIÓN EN OTROS PROYECTOS.

Además de los planes institucionales de Infoeduca, , Convivencia y Absentismo que el

Centro ha ido incorporando, con las modificaciones oportunas que ha sido preciso

introducir a dictado de la normativa, el I.E.S. “I.ES LA GÁNDARA” desarrolla el Plan para

el Fomento de la lectura cuyo objetivo es consolidar hábitos de lectura en los alumnos y

potenciar la comprensión lectora desde todas las áreas del currículo a través de distintas

actividades, está en marcha un proyecto de centro para trabajar la cultura emprendedora

donde participan todos los departamentos

El Proyecto de Biblioteca se viene desarrollando en el instituto en estos últimos años con

el fin de asegurar el acceso de la comunidad educativa a una amplia gama de recursos y

PGA 2017-2018 IES LA GÁNDARA

 134

servicios que pasan por obtener información de forma autónoma así como habituar a los

alumnos a la utilización de la biblioteca con una finalidad recreativa.

Programa de Educación para los temas transversales. El departamento de Orientación en

contacto con distintas Asociaciones y Administraciones realiza talleres orientados a

trabajar aspectos relacionados con los temas transversales abarcando todos los niveles

educativos. Adaptando los contenidos de las charlas al nivel de maduración que tienen los

alumnos.

Estos talleres se vienen celebrando en el Centro desde hace varios años y su idea es

aportan una información veraz y científica sobre diversos temas que puedan favorecer la

formación integral del alumno, evitando que reciban una información distorsionada ni

tergiversada de otras fuentes. La organización corre a cargo del Orientador y Jefatura de

Estudios

Refuerzos en la ESO. El centro lleva ejecutando un plan de refuerzo para mejorar el

rendimiento académico de los alumnos de Educación Secundaria. Este plan pone el

acento en las áreas instrumentales: Lengua, Matemáticas e Inglés. A través del

departamento de Orientación en coordinación con los departamentos implicados se

programa los distintos refuerzos dirigidos aquellos alumnos que necesiten está ayuda.

Una fuente de información muy importante para mejorar la calidad de este plan es la

reunión de tutores.

Plan de Acogida de alumnos y profesores. Disponemos de un plan de acogida general

para alumnos de nuevo ingreso, para alumnos extranjeros y para profesores en el que

intervienen las diferentes instancias del Centro: equipo directivo, departamento de

orientación y tutores dentro del ámbito de sus distintas responsabilidades.

7.-GRADO DE IMPLICACIÓN DE LA COMUNIDAD EDUCATIVA:

Todos los miembros de la comunidad educativa del Instituto apoyan de manera explícita

la implantación de una sección bilingüe en lengua inglesa en el centro.

Es de destacar la amplísima aceptación del proyecto por parte del claustro de profesores

tal como se puede apreciar en el resultado de la votación reflejado en el acta que se

adjunta y buena prueba de ello es el alto número de profesores que han mostrado su

compromiso de formación en lengua inglesa.

PGA 2017-2018 IES LA GÁNDARA

 135

Asimismo queda claro también el apoyo tanto de padres y madres como de alumnos e

instituciones al proyecto como lo atestigua el apoyo obtenido en su presentación ante el

Consejo Escolar.

8.-PREVISIÓN DE ACTUACIONES FUTURAS.

Es nuestra intención que el proyecto, lógicamente, disfrute de continuidad, y no

constituya un esfuerzo aislado dentro de la actividad académica del centro.

Por lo demás en enseñanza secundaria consideramos que, con los compromisos de

formación existentes por parte del profesorado, es posible extender la enseñanza bilingüe

a nuevas áreas en próximos cursos académicos.

PGA 2017-2018 IES LA GÁNDARA

 136

ANEXO CURSO 2017/18

Este proyecto bilingüe fue establecido a partir de la ORDEN EDU/156/2014 de 11 de

marzo.

Los cambios en profesorado en estos últimos años han sido:

DEPARTAMENTO DE INGLÉS:

 Mark Leslie Hughs: Coordinador bilingüe. Profesor definitivo en el centro y

 nativo.

 Ana Pilatus Álvarez Marqués: Jefa de Departamento y Licenciada en Filología

 Inglesa.

DEPARTAMENTO DE PLÁSTICA:

 María Cazurro Burgos: Jefa de Departamento con acreditación de bilingüe de la

Junta de Castilla y León.

DEPARTAMENTO DE MÚSICA:

 María Carmen Rodríguez Gómez: Jefa de Departamento con acreditación de

 bilingüe de la Junta de Castilla y León y profesora interina.

En el departamento de Ciencias Naturales no se han producido cambios en cuanto a

profesorado.

El curso 2017/2018 el profesorado a cargo de las materias bilingües será:

 1ºESO: Ana Pilatus Álvarez Marqués, Laura Domínguez Valentín y María Cazurro

Burgos.

 2ºESO: Mark Leslie Hughs, Laura Domínguez Valentín y María Carmen Rodríguez

Gómez.

 3ºESO: Mark Leslie Hughs, Laura Domínguez Valentín y María Cazurro Burgos.

 4ºESO: Mark Leslie Hughs, Laura Domínguez Valentín y María Cazurro Burgos.

Cabe destacar que, durante el presente curso como no dispondremos de un lector, el

coordinador del grupo bilingüe, dispondrá de dos horas semanales para actuar como tal

intentando cubrir los cuatro grupos.

PGA 2017-2018 IES LA GÁNDARA

 137

7. PLAN DE ATENCIÓN A LA DIVERSIDAD

7.1 JUSTIFICACIÓN

Desde el IES LA GÁNDARA consideramos importante recoger el conjunto de

actuaciones y medidas educativas y organizativas del centro para adecuar la respuesta a

las necesidades educativas del alumnado escolarizado. Como respuesta a ello surge la

necesidad de este plan de atención a la diversidad que se realiza atendiendo a las

características del alumnado, del centro y su contexto, así como a los objetivos, principios

y finalidad de cada etapa.

7.2 OBJETIVOS

a) Promover una atención más ajustada a las posibilidades de cada alumno. Haciendo

especial hincapié en los Alumnos con necesidad específica de apoyo educativo.

b) Dar respuesta a las necesidades del conjunto del alumnado del Centro.

c) Conjugar la educación comprensiva con una enseñanza adaptativa que tenga en cuenta

las diferencias individuales a la hora de aprender.

d) Facilitar un clima de convivencia que favorezca la cohesión de la comunidad educativa,

el respeto a las diferencias y la atención educativa a la diversidad del alumnado.

e) Promover el trabajo en equipo del profesorado y la colaboración de los distintos

profesionales.

f) Favorecer la cooperación entre el profesorado y las familias en el proceso de detección

precoz, identificación, valoración, intervención y seguimiento de las posibles necesidades

educativas específicas de sus hijos.

g) Garantizar a las familias y alumnos una información precisa y continuada de todas las

decisiones y medidas curriculares, organizativas y de recursos que se vayan a adoptar

para su atención educativa.

7.3. CRITERIOS Y PROCEDIMIENTOS PARA LA DETECCIÓN E INTERVENCIÓN EN LAS

NECESIDADES EDUCATIVAS DEL ALUMNADO.

PGA 2017-2018 IES LA GÁNDARA

 138

La evaluación psicopedagógica. (ORDEN EDU 1152/2010 de 3 de agosto)

1. La evaluación psicopedagógica es un proceso sistematizado que requiere la

colaboración del tutor, del profesorado que atiende al alumno y de su familia o

representantes legales y, en su caso, de otros profesionales, en la recogida de aquella

información relevante sobre el alumno, su contexto escolar y familiar y los distintos

elementos que intervienen en su proceso de enseñanza y aprendizaje, con la finalidad de

determinar las necesidades de apoyo educativo que pueda presentar.

2. Tiene como objetivo fundamentar y concretar las decisiones respecto a la respuesta

educativa a adoptar para que el alumno pueda alcanzar el máximo grado de desarrollo

personal, social, emocional e intelectual, la adquisición y el desarrollo de las

competencias básicas, y para realizar su orientación educativa y profesional.

3. La evaluación será realizada a los alumnos que presenten necesidad específica de

apoyo educativo, a excepción del alumnado con integración tardía en el sistema educativo

y alumnado en situación de desventaja socioeducativa, que seguirán el procedimiento

establecido en la Resolución de 17 de mayo de 2010 de la Dirección General de

Planificación, Ordenación e Inspección Educativa, por la que se organiza la atención

educativa al citado alumnado escolarizado en el segundo ciclo de educación infantil,

educación primaria y educación secundaria obligatoria.4. Se servirá de los

procedimientos, técnicas e instrumentos propios de la orientación educativa, tales como

las pruebas psicopedagógicas estandarizadas, la observación sistemática, los protocolos

de valoración del nivel de competencia curricular, los cuestionarios, las entrevistas y la

revisión de los trabajos escolares.

Responsabilidad de la evaluación psicopedagógica.

1. La evaluación psicopedagógica será realizada por los servicios de orientación educativa

y de ella se responsabilizará el profesorado de educación secundaria de la especialidad de

orientación educativa.

2. En todo caso, la evaluación psicopedagógica deberá contar con la previa conformidad

de los padres o tutores legales del alumno.

Informe de evaluación psicopedagógica.

1. El profesorado del centro, una vez realizada la detección de necesidades educativas

procederá a una primera valoración del alumno en el contexto de enseñanza y

aprendizaje, poniendo en marcha aquellas medidas de carácter ordinario que se

PGA 2017-2018 IES LA GÁNDARA

 139

consideren necesarias. Si las medidas adoptadas no dieran resultado el tutor solicitará a

través del Equipo directivo del centro, conforme al documento de derivación del Anexo I

de la Orden EDU/1603/2009, de 20 de julio, por la que se establecen los modelos de

documentos a utilizar en el proceso de evaluación psicopedagógica y el del dictamen de

escolarización, la intervención de los servicios de orientación educativa.

2. Realizada la solicitud, el centro docente, a través del tutor, requerirá la autorización de

los padres o tutores legales para que los servicios de orientación educativa procedan a

realizar la evaluación psicopedagógica del alumno. La autorización se cumplimentará en

el modelo del Anexo II de la Orden EDU/1603/2009, de 20 de julio.

3. Posteriormente el orientador que atiende al centro procederá a valorar las necesidades

educativas del alumno y emitirá el correspondiente informe de evaluación

psicopedagógica cuyo contenido se ajustará al modelo del Anexo III de la Orden

EDU/1603/2009, de 20 de julio.

4. Los padres o representantes legales del alumno serán informados sobre el resultado de

la valoración realizada y sobre la propuesta educativa derivada de la misma, y

manifestarán su conformidad o no con esta última. El profesor tutor del alumno recibirá

la información correspondiente.

5. El informe de evaluación psicopedagógica será revisado y actualizado en cualquier

momento de la escolarización del alumno en el que se modifique significativamente su

situación personal y, preceptivamente, al final de cada etapa educativa.

6. Cuando se considere que un alumno ha dejado de presentar las necesidades educativas

recogidas en el informe de evaluación psicopedagógica, se elaborará un informe de baja

por el orientador, del que se informará a los padres o tutores legales del alumno, con el

siguiente contenido mínimo:

a) Datos personales.

b) Centro, curso y etapa en el que está matriculado.

c) Grupo y categoría en la que estaba incluido en la aplicación ATDI.

d) Circunstancias que concurren para darle de baja.

El dictamen de escolarización (ORDEN EDU 1152/2010 de 3 de agosto)

1. La escolarización del alumnado que presenta necesidades educativas especiales,

requerirá la emisión de un dictamen de escolarización conforme al modelo del Anexo IV

PGA 2017-2018 IES LA GÁNDARA

 140

de la Orden EDU/1603/2009, de 20 de julio, en el que sintetice la información contenida

en el informe de evaluación psicopedagógica, aporte orientaciones sobre la propuesta

curricular y proponga la modalidad de escolarización y el tipo de apoyo personal y

material necesario, teniendo en cuenta los recursos disponibles o que razonablemente

puedan ser incorporados.

2. Se informará a las familias sobre la modalidad de escolarización propuesta, recogiendo

su opinión en el modelo de documento del Anexo V de la ORDEN EDU/1603/2009, de 20

de julio.

3. La propuesta de modalidad de escolarización se revisará siempre que se produzcan

variaciones significativas en la situación del alumno y, con carácter preceptivo, cuando se

produzca cambio de etapa.

Plan de acogida

Detalla la acogida al alumnado de 1º ESO y a todo el alumnado en general, al que se

incorpora por primera vez al centro, al que lo hace comenzado el curso y al alumnado de

integración tardía en el sistema educativo.

Coordinaciones con tutores.

Se realizan reuniones semanales con los tutores de cada grupo, la Jefa de Estudios,

Orientador, y PT en los casos necesarios.

Coordinaciones en departamentos.

En las reuniones semanales se realiza la coordinación para impartir refuerzos de las

materias en las que existen.

Evaluaciones

Se realizan evaluaciones iniciales con el fin de establecer el nivel de competencia

curricular de los alumnos. En ellas se deciden alumnos para refuerzos, o CLYM y se

modifican (o no) desdobles además de informar de alumnos con apoyo de PT o AL. En las

restantes sesiones de evaluación el equipo docente revisa el aprovechamiento o no de

estos refuerzos.

PGA 2017-2018 IES LA GÁNDARA

 141

Horarios y agrupamientos.

Los horarios y agrupamientos de los distintos grupos se realizan en función de la

optatividad y buscando grupos equilibrados.

Programas

En el presente curso no se ha implementado el programa PMAR al no llegar al número

mínimo de alumnos requerido; por lo que se realizará un seguimiento más intenso dentro

del grupo ordinario para los alumnos que fueron inicialmente propuestos para el mismo

Memorias

Todos los departamentos realizan un informe de análisis de resultados por evaluación en

el que se explican las medidas adoptadas, su funcionamiento y propuestas de mejora. A

final de curso también se hace una memoria final por departamentos y de evaluación de

los distintos documentos del centro añadiendo además propuestas de cara al siguiente

curso escolar.

Adaptaciones curriculares (Resolución de 17 de agosto de 2009)

1. Se entiende por adaptación curricular significativa toda modificación realizada en los

elementos considerados preceptivos del currículo, entendiendo por éstos los objetivos,

contenidos y criterios de evaluación establecidos en las áreas y materias de cada una de

las enseñanzas y etapas educativas a las que hace referencia la Resolución de 17 de

agosto de 2009, con la finalidad de responder a las necesidades educativas especiales que

pueda presentar un alumno a lo largo de su escolaridad; además, podrá afectar a otros

aspectos curriculares, como la temporalización, la metodología, las técnicas e

instrumentos de evaluación y otros aspectos organizativos.

2. Las adaptaciones curriculares significativas son medidas extraordinarias de atención

educativa que sólo se diseñarán y aplicarán cuando no hayan resultado suficientes otras

medidas de atención educativa aplicadas con anterioridad.

3. Las adaptaciones curriculares significativas se elaborarán exclusivamente para el

alumnado con necesidades educativas especiales que se encuentre en alguna de las

siguientes situaciones:

PGA 2017-2018 IES LA GÁNDARA

 142

a) Que presente un desfase importante en su desarrollo personal, especialmente

en las áreas cognitiva, comunicativo-lingüística o de autonomía personal, respecto a lo

esperable en función de su edad, en el segundo ciclo de educación infantil y primer ciclo

de educación primaria.

b) Que presente un desfase curricular de un ciclo en el segundo y tercer ciclo de

educación primaria o de dos cursos en educación secundaria obligatoria, entre su nivel de

competencia curricular y el curso en el que efectivamente se encuentre escolarizado.

Documento individual de adaptación curricular significativa.

1. Las adaptaciones curriculares significativas de las que pueda ser objeto el alumnado

con necesidades educativas especiales se recogerán en el documento individual de

adaptación curricular significativa, cuyo modelo aparece como Anexo de la presente

Resolución.

2. Este documento contendrá, al menos, información relativa a los siguientes apartados

de los contemplados en el citado modelo:

a) Determinación de las áreas o materias, en función de la etapa educativa, que

van a ser objeto de adaptación curricular significativa.

b) Fecha de elaboración y duración prevista.

c) Profesionales implicados en la realización del documento individual de

adaptación curricular significativa.

d) Síntesis de la información contenida en el informe psicopedagógico.

e) Medidas de acceso previstas, en su caso.

f) Concreción de las adaptaciones curriculares significativas para las distintas áreas

o materias.

g) Seguimiento trimestral de la adaptación curricular significativa.

Elaboración y aplicación de las adaptaciones curriculares significativas.

1. Las adaptaciones curriculares significativas se elaborarán y comenzarán a aplicarse en

el primer trimestre del curso escolar; para ello, el director del centro docente, a

propuesta del tutor, procederá a convocar una reunión a la que deberá acudir el

profesorado cuya área o materia sea objeto de adaptación curricular significativa, el

orientador que atiende el centro y el profesorado que ejerce funciones de apoyo

específico, con la finalidad de poner en marcha el proceso de realización de las

PGA 2017-2018 IES LA GÁNDARA

 143

adaptaciones curriculares significativas del alumnado con necesidades educativas

especiales que lo precise.

2. Las adaptaciones curriculares significativas tomarán como referencia la información

contenida en el informe psicopedagógico del alumno afectado y, en su caso, las

decisiones y propuestas de mejora contenidas en el propio documento individual de

adaptación curricular significativa del curso anterior. No obstante, en el caso del

alumnado con necesidades educativas especiales que sea objeto de evaluación

psicopedagógica a lo largo del curso, y en cuyo informe psicopedagógico se determine la

necesidad de realizar una adaptación curricular significativa en una o varias áreas o

materias del currículo, ésta se elaborará en el plazo de un mes desde la finalización del

proceso de evaluación psicopedagógica.

3. La elaboración y aplicación de las adaptaciones curriculares significativas será realizada

por el profesorado que atiende al alumno y que imparte las áreas o materias objeto de

adaptación curricular, bajo la coordinación del tutor, con la colaboración del profesorado

que ejerce funciones de apoyo específico y el asesoramiento del orientador que atiende

el centro.

Duración, seguimiento y evaluación de las áreas o materias objeto de adaptación

curricular significativa.

1. Por regla general, la duración de las adaptaciones curriculares significativas, salvo que

haya una modificación en las condiciones personales y escolares del alumno, de acuerdo

al informe psicopedagógico, será de un curso académico para el alumnado de educación

secundaria obligatoria.

2. Las adaptaciones curriculares significativas requerirán un seguimiento trimestral. Los

resultados de dicho seguimiento, que se recogerán en el apartado correspondiente del

documento individual de adaptación curricular significativa, consistirán en una valoración

cualitativa de los logros respecto a los objetivos y criterios de evaluación indicados en la

adaptación curricular, las dificultades detectadas y la propuesta de trabajo para el

siguiente trimestre incluyendo, en su caso, las medidas que se propongan para trabajar

conjuntamente por el centro y la familia.

3. La evaluación de las áreas o materias objeto de adaptación curricular significativa, así

como su calificación, será responsabilidad del profesorado que las imparte, valorando, en

su caso, las aportaciones que a tal efecto pueda realizar el profesorado que ejerce

PGA 2017-2018 IES LA GÁNDARA

 144

funciones de apoyo específico, fundamentalmente en las áreas instrumentales,

entendiendo por éstas Lengua Castellana y Literatura y Matemáticas, tomando como

referente los criterios de evaluación fijados en dicha adaptación.

4. Una vez concluida la sesión de evaluación trimestral, el director del centro convocará

una reunión a la que acudirá el tutor del alumno, los profesores cuyas áreas o materias

hayan sido adaptadas, el profesorado que ejerce funciones de apoyo específico y, en su

caso, el orientador que atiende el centro, con el objeto de proceder a incorporar la

información correspondiente al seguimiento de la adaptación en el documento individual

de adaptación curricular significativa. El tutor recabará dicha información y procederá a

registrarla en la parte correspondiente del Anexo de la Resolución de 17 de agosto de

2009.

Finalizado el curso escolar, tras la sesión de evaluación final, los responsables de la

elaboración de la adaptación curricular significativa deberán tomar las decisiones

oportunas y, en su caso, las propuestas de mejora, en función de los resultados de la

evaluación del alumno, recogiéndose en el apartado correspondiente del mismo Anexo.

Información a las familias.

1. Los padres, madres o tutores legales del alumnado con necesidades educativas

especiales que haya sido objeto de adaptaciones curriculares significativas recibirán una

información precisa y continuada sobre el proceso educativo de sus hijos.

2. La información a las familias será preceptiva en el momento en que se decida que un

alumno precisa de adaptaciones curriculares significativas para seguir su proceso

educativo, así como al final de cada período de evaluación.

A tal efecto, el tutor del alumno informará a las familias de las adaptaciones que se van a

elaborar en las diferentes áreas o materias, del contenido de las mismas, de las medidas

organizativas previstas, del nivel de competencia curricular que se espera alcanzar al

finalizar el curso escolar y de las consecuencias que, en cuanto a evaluación, promoción y

titulación, tiene la aplicación de esta medida en los diferentes niveles y etapas a los que

hace referencia la presente Resolución. En esta tarea el tutor podrá estar acompañado o

asesorado por el orientador del centro o por el profesorado que ejerce funciones de

apoyo específico. Al final de cada período de evaluación la información que se les

proporcione constará de una valoración cualitativa de los logros respecto a lo planteado

PGA 2017-2018 IES LA GÁNDARA

 145

en la adaptación curricular significativa, así como las dificultades detectadas y las medidas

que, en su caso, se propongan para trabajar en la evaluación o curso siguiente.

Custodia del documento Individual de adaptación curricular significativa.

Los equipos directivos de los centros docentes velarán por la custodia del documento

individual de adaptación curricular de los alumnos allí escolarizados.

7.4 MEDIDAS ORDINARIAS, EXTRAORDINARIAS Y ESPECIALIZADAS QUE SE

DESARROLLAN EN EL CENTRO.

MEDIDAS GENERALES U ORDINARIAS DE ATENCIÓN A LA DIVERSIDAD.

1. Los centros docentes deben establecer diferentes medidas generales u ordinarias de

atención a la diversidad para su alumnado, que podrán ser utilizadas en cualquier

momento de la etapa.

2. Las medidas generales u ordinarias inciden especialmente en la organización del centro

y metodología didáctica y de evaluación, no modificando el resto de elementos del

currículo, estando, por tanto, referidas a las diferentes estrategias organizativas y

metodológicas que permitan la adecuación de los diferentes elementos del currículo a

todo el alumnado para finalizar con éxito la etapa.

3. Entre las medidas generales u ordinarias de atención a la diversidad se encuentran:

 a) La acción tutorial.

 b) Actuaciones preventivas y de detección de dificultades de aprendizaje dirigidas

a todo el alumnado.

 c) Agrupamientos flexibles, los grupos de refuerzo o apoyo en las materias

instrumentales y los desdoblamientos de grupos.

 d) Adaptaciones curriculares que afecten únicamente a la metodología didáctica.

 e) Los planes de acogida, entendidos como el conjunto de actuaciones diseñadas y

planificadas que deben llevar a cabo los centros docentes en los momentos iniciales de

incorporación del alumnado a la etapa.

 f) Las actuaciones de prevención y control del absentismo escolar.

 g) La elección de las materias y opciones.

 h) La integración de materias en ámbitos de conocimiento en el primer curso de la

etapa con el fin de facilitar el tránsito del alumnado entre la educación primaria y la

educación secundaria.

PGA 2017-2018 IES LA GÁNDARA

 146

 i) Medidas de atención personalizada dirigidas a aquel alumnado que, habiéndose

presentado a la evaluación final de etapa, no la haya superado.

 j) Personalización del aprendizaje a través de las tecnologías de la información y la

comunicación.

 k) Planificación de tiempos y horarios de materias y/o grupos.

 l) Aplicación de medidas de refuerzo y acompañamiento fuera del horario lectivo.

Algunas de éstas aparecen explicadas a continuación:

a) La acción tutorial, entendida como la planificación de actuaciones, para cada una de

las etapas educativas, posibilita una adecuada respuesta a las características del

alumnado a nivel escolar, personal y social, y la actuación sistemática en los procesos de

intervención. La acción tutorial y la acción orientadora serán desarrolladas por todo el

profesorado; a tal efecto, los orientadores de los centros asesorarán al profesorado en el

desarrollo de la tarea orientadora implicada en el ejercicio de la acción docente y la

tutoría.

El departamento de orientación desde la acción tutorial y orientadora colaborará con el

equipo educativo para la prevención de dificultades educativas de cualquier índole y para la

puesta en práctica de las medidas correctivas que mejor respondan a las necesidades

percibidas.

Cooperará además con los demás departamentos con el fin de optimizar los recursos

disponibles y coordinar toda la actividad docente desarrollada con los alumnos que lo

precisen.

Se realizará una evaluación inicial con todo el equipo docente para tratar, entre otros, la

posible necesidad de refuerzo educativo, asistencia a CLYM,… por parte de algunos

alumnos. Además, en cada una de las sesiones de evaluación el equipo docente revisará

esta propuesta. Además, se realizará un informe de cada uno de sus alumnos.

b) Actuaciones preventivas y de detección de dificultades de aprendizaje dirigidas a

todo el alumnado.

Evaluaciones iniciales por parte del profesorado al alumnado, reuniones iniciales de

profesorado-departamento de orientación-jefatura de estudios, reuniones de

departamento, profesorado bilingüe y tutores para la coordinación de actuaciones e

intercambio de información.

PGA 2017-2018 IES LA GÁNDARA

 147

c) Agrupamientos flexibles, los grupos de refuerzo o apoyo en las materias

instrumentales y los desdoblamientos de grupos.

Cuando la disponibilidad horaria del profesorado lo permita, se organizará en el primer

ciclo de ESO, desdobles de grupos o refuerzos de una hora lectiva, en las que los alumnos

con mayores dificultades puedan recibir una atención más específica que les permita

adquirir aprendizajes considerados básicos. Estos refuerzos serán impartidos siempre que

sea posible por profesores del mismo departamento, siendo así la labor de coordinación

mucho más sencilla por poder hacerse en la reunión de departamento. La inclusión en

estos refuerzos tendrá lugar a partir de la evaluación inicial y será revisada

trimestralmente. Seguirá todo lo relativo a la ORDEN EDU 362/2015 al igual que lo

referente a la materia de refuerzo. (Artículo 27 y 28)

d) Adaptaciones curriculares que afecten únicamente a la metodología didáctica.

Permiten acceder al alumnado con necesidad específica de apoyo educativo al currículo

de cada etapa. En todo caso, estas adaptaciones tomarán como referente los criterios de

evaluación establecidos con carácter general en las correspondientes programaciones

didácticas. Las programaciones favorecerán aquellos cambios habituales que el

profesorado introduce en su enseñanza para dar respuesta a las diferencias individuales

de estilos de aprendizaje, motivación, intereses o dificultades de atención transitorias.

e) Los planes de acogida, ver punto 15 de este proyecto educativo para más información.

f) Las actuaciones de prevención y control del absentismo escolar, que aparecen

detalladas en el plan de absentismo del centro (punto 16 del proyecto educativo).

g) La optatividad en la elección de materias en la educación secundaria obligatoria y

bachillerato.

La oferta de materias optativas viene determinada por la legislación vigente, y en general

será el alumno el que elija una u otra según sus preferencias. Como excepción a este

hecho cabe destacar que las materias optativas de CLYM de 1º y 2º de Secundaria son

exclusivamente para alumnos que presenten dificultades en cálculo matemático y

lectoescritura. Como línea directriz el agrupamiento de alumnos vendrá condicionado por

su elección de asignaturas optativas, algo que da respuesta a la diversidad del alumnado,

sus aptitudes y sus intereses formativos.

j) Personalización del aprendizaje a través de las tecnologías de la información y la

comunicación.

PGA 2017-2018 IES LA GÁNDARA

 148

Todas las aulas de los grupos disponen de ordenador y proyector. En el primer ciclo

tienen además pizarra digital. Y en el centro existen dos aulas de informática. El aula

virtual es utilizada por algún profesor y alumnado en función del grupo y materia pero en

general la tendencia es al uso de las nuevas tecnologías cada vez más.

k) Planificación de tiempos y horarios de materias y/o grupos.

El número de horas lectivas por curso y materia será el que marca la normativa vigente.

La planificación de horarios y tiempos de materias y/o grupos corresponde al equipo

directivo al inicio de curso asesorado por la memoria de los departamentos en el curso

anterior así como por éstos a través de la CCP.

MEDIDAS ESPECIALIZADAS Y EXTRAORDINARIAS DE ATENCIÓN A LA DIVERSIDAD.

1. Los alumnos que presentan necesidades específicas de apoyo educativo pueden

requerir en algún momento de su escolaridad diferentes medidas especializadas y

extraordinarias de atención a la diversidad, las cuales se deben aplicar progresiva y

gradualmente, siempre y cuando no se pueda ofrecer una atención personalizada con las

medidas generales u ordinarias.

2. Las medidas especializadas y extraordinarias de atención a la diversidad pueden

modificar los elementos curriculares y organizativos, siempre que con ello se favorezca el

desarrollo personal del alumnado y le permita alcanzar con el máximo éxito su progresión

de aprendizaje.

3. Las medidas especializadas de atención a la diversidad son aquellas que pueden

implicar, entre otras, la modificación significativa de los elementos del currículo para su

adecuación a las necesidades de los alumnos, la intervención educativa impartida por

profesores especialistas y personal complementario, o la escolarización en modalidades

diferentes a la ordinaria.

4. Entre las medidas especializadas de atención a la diversidad se encuentran:

 a) Apoyo dentro del aula por maestros especialistas de pedagogía terapéutica o

audición y lenguaje, personal complementario u otro personal. Excepcionalmente, se

podrá realizar el apoyo fuera del aula en sesiones de intervención especializada con un

alumno o grupo de alumnos siempre que dicha intervención no pueda realizarse en el

aula y esté convenientemente justificada.

PGA 2017-2018 IES LA GÁNDARA

 149

 b) Adaptaciones de accesibilidad al currículo para el alumnado con necesidades

educativas especiales, así como los recursos de apoyo que les permitan acceder al

currículo.

 c) Adaptaciones curriculares significativas de los elementos del currículo dirigidas

al alumnado con necesidades educativas especiales. Se realizarán buscando el máximo

desarrollo posible de las competencias; la evaluación continua y la promoción tomarán

como referencia los elementos fijados en ellas.

El diseño, aplicación, duración, seguimiento y evaluación de las adaptaciones curriculares

significativas vendrá regulado por la Resolución de 17 de agosto de 2009. (Ver apartado

anterior de este plan de atención a la diversidad)

La evaluación psicopedagógica y el dictamen de escolarización se realizará siguiendo los

modelos de la ORDEN EDU 1603/2009. (Ver apartado anterior de este plan de atención a

la diversidad)

 d) Modalidad de escolarización del alumno con discapacidad que le garantice

una respuesta más ajustada a las necesidades educativas que presente.

 e) Atención educativa al alumnado por situaciones personales de hospitalización

o de convalecencia domiciliaria (de acuerdo en este último caso con Orden

EDU/1169/2009, de 22 de mayo, por la que se regula la atención educativa domiciliaria

en el segundo ciclo de educación infantil, educación primaria, educación secundaria

obligatoria y educación básica obligatoria en los centros docentes sostenidos con fondos

públicos de la Comunidad de Castilla y León)

A los efectos de esta Orden, la atención educativa domiciliaria es el conjunto de medidas,

procedimientos y recursos puestos a disposición por la Consejería de Educación para dar

continuidad a la educación del alumnado que, por razón de enfermedad crónica,

enfermedad prolongada, o por lesiones traumáticas, y previa prescripción facultativa,

deba permanecer convaleciente en su domicilio por un período de tiempo superior a un

mes.

Objetivos.

La atención educativa domiciliaria pretende conseguir los siguientes objetivos:

a) Garantizar una atención educativa individualizada al alumno enfermo durante el

período de convalecencia domiciliaria, con el objetivo de asegurar la continuidad de su

PGA 2017-2018 IES LA GÁNDARA

 150

proceso de enseñanza y aprendizaje y evitar el posible desfase escolar que pudiera

derivarse de su situación.

b) Asegurar la comunicación y la coordinación entre el centro docente, las familias y en su

caso, con otras administraciones, para facilitar la adaptación a la nueva situación y la

pronta y adecuada reincorporación al centro docente.

c) Proporcionar al alumnado que precisa atención educativa domiciliaria los medios e

instrumentos necesarios para alcanzar una mejor calidad de vida y prevenir la ruptura del

proceso escolar.

d) Prevenir el aislamiento que se pudiera producir del alumno, creando para ello un clima

de participación e interacción con la comunidad educativa.

e) Facilitar la reincorporación del alumnado a su centro, una vez concluido el periodo de

convalecencia, favoreciendo su integración socioafectiva y escolar.

f) Prestar asesoramiento a las familias para mantener la comunicación del alumno con su

entorno escolar, social y familiar, así como para fomentar el uso formativo del tiempo

libre.

Procedimiento de solicitud.

1. El padre, madre o tutor legal del alumno o alumna que precise atención educativa

domiciliaria presentará en el centro en el que esté escolarizado la solicitud debidamente

cumplimentada conforme al Anexo I de la Orden EDU/1169/2009 de 22 de mayo(BOCYL

de 29 de mayo), dirigida al titular de la Dirección Provincial de Educación

correspondiente.

2. La solicitud deberá ir acompañada de la siguiente documentación:

a) Informe médico en el que conste el diagnóstico y la duración estimada del período de

convalecencia domiciliaria. En el caso de alumnos que reciban tratamiento desde el

Servicio de Salud Mental, o que presenten enfermedades infectocontagiosas, el informe

médico deberá ir acompañado de orientaciones con medidas de tipo preventivo y pautas

de actuación para el personal de la atención educativa domiciliaria, si procede.

b) Autorización para la entrada en el domicilio familiar de la persona que, en su caso

preste la atención al alumno, así como compromiso de la familia para que una persona

mayor, por ella designada, permanezca en el citado domicilio durante la prestación, de

acuerdo con los modelos II y III de la Orden EDU/1169/2009.

PGA 2017-2018 IES LA GÁNDARA

 151

c) Fotocopia compulsada del DNI del padre, madre o tutor legal del alumno solicitante,

salvo que manifieste en la solicitud su consentimiento expreso para que la Consejería de

Educación verifique de forma directa los datos de identificación.

d) Fotocopia compulsada de la hoja del libro de familia donde esté inscrito el alumno.

3. La dirección del centro incorporará a esta documentación un informe del tutor del

alumno que indique el nivel de competencia curricular y, en su caso, la propuesta

curricular adaptada derivada de las programaciones didácticas de las distintas áreas o

materias, en función de la etapa educativa.

4. La solicitud, junto con la documentación que le acompaña, será remitida por el director

del centro docente a la Dirección Provincial de Educación en los diez días hábiles

siguientes a la presentación de la solicitud de acuerdo al Anexo IV.

5. La solicitud será resuelta por el titular de la Dirección Provincial en el plazo de 5 días

hábiles desde su recepción.

Procedimiento de actuación.

El procedimiento de actuación para atender al alumnado matriculado en el centro

docente que precise atención educativa domiciliaria será:

1. La familia o tutor legal informará al Equipo directivo.

2. El director del centro docente preverá la organización de los medios para el

inicio del proceso de atención educativa domiciliaria, tramitará la documentación

necesaria en los plazos establecidos, y garantizará los espacios y tiempos para la

coordinación entre el centro, el personal encargado de la atención educativa domiciliaria

y las familias o tutores legales.

3. Obligaciones del profesorado.

A. El profesorado del centro docente en que se encuentre escolarizado alumnado que

precise la atención educativa domiciliaria colaborará en la realización de las actuaciones

previstas en la citada Orden, y en concreto en:

a) Proporcionar la información relativa a las programaciones didácticas de sus

áreas o materias, y cualquier otra información o documentación necesaria para la

intervención educativa con el alumno o alumna.

b) Coordinar su actuación con el personal encargado de la atención educativa

domiciliaria de acuerdo a lo establecido en el apartado a) del artículo 6 de la Orden

EDU/1169/2009 (El establecimiento de una coordinación sistemática, al menos de

PGA 2017-2018 IES LA GÁNDARA

 152

carácter mensual, con el tutor, solicitando toda la información que se considere relevante

sobre la programación del curso en que se encuentre escolarizado el alumno y sobre otros

aspectos personales y escolares de interés. En esta coordinación participarán, en su caso,

los orientadores que atienden a los centros cuando se trate de alumnos previamente

valorados como de necesidad específica de apoyo educativo. Si la situación lo permite,

además, se procurará establecer una comunicación semanal desde el domicilio del alumno

enfermo, con el tutor y compañeros de clase de su centro, con el fin de no perder el

contacto con ellos y facilitar su retorno al aula).

c) Participar en el diseño de actividades de acogida e integración del alumnado

convaleciente en los casos que se estimen necesarios.

B. Los tutores recabarán la información sobre la competencia curricular del alumno o

alumna convaleciente y los contenidos de las programaciones didácticas de las

respectivas áreas o materias, con el objetivo de elaborar la propuesta curricular

adaptada, mantendrán un contacto periódico con el padre, madre o representantes

legales, y se responsabilizarán de la preparación de las actividades necesarias para la

incorporación del alumno o alumna al centro de referencia.

4. Obligaciones de los padres, madres o tutores legales de los beneficiarios.

A. Los padres, madres o tutores legales del alumnado convaleciente se comprometerán a

respetar el horario concedido, a facilitar un lugar y condiciones adecuadas en el domicilio

para llevar a cabo la atención educativa y a asegurar su presencia o la de un familiar o

representante mayor de edad en la casa durante el período en que dure dicha atención. A

este efecto deberán autorizar la prestación de la atención educativa domiciliaria en su

domicilio, conforme al Anexo II de la citada Orden.

B. En aquellos casos excepcionales en que no pueda estar presente el padre, madre o

tutor legal, éstos deberán autorizar a una persona mayor de edad para acompañar al

alumno o alumna en el domicilio durante la prestación de este servicio, de conformidad

con el modelo previsto en Anexo III de la mencionada Orden.

5. Obligaciones de las entidades colaboradoras.

En el caso de que la atención educativa domiciliaria sea realizada a través de una entidad

pública o privada sin ánimo de lucro, el personal de la misma deberá asumir los siguientes

compromisos:

PGA 2017-2018 IES LA GÁNDARA

 153

a) Prestar el apoyo educativo domiciliario al alumnado por motivos de enfermedad que la

Dirección Provincial de Educación y, en su caso, la Dirección General de Planificación,

Ordenación e Inspección Educativa determinen.

b) Disponer del personal con la titulación adecuada. A efectos de titulación, será requisito

estar en posesión del título de Maestro o título de Grado correspondiente; título de

Licenciado, Ingeniero, Arquitecto o el título de grado correspondiente u otros títulos

equivalentes a efectos de docencia.

c) Coordinar sus actuaciones con las respectivas Direcciones Provinciales de Educación

donde haya que prestar la atención educativa domiciliaria.

6. Evaluación de los aprendizajes.

A. La evaluación de los aprendizajes del alumnado de atención educativa domiciliaria

corresponde al centro docente en el que esté matriculado. Dado el carácter global,

continuo, formativo y orientador del proceso educativo que tiene la evaluación de las

distintas etapas educativas, se tendrán en cuenta los informes y documentos que a tal

efecto elabore el personal del programa de atención educativa domiciliaria y, en su caso,

el tutor.

B. El personal que presta la atención educativa domiciliaria ejercerá como vínculo entre el

profesorado y el alumnado en cuanto al desarrollo de las actividades que sirvan para la

evaluación de los conocimientos adquiridos durante el período de convalecencia:

trabajos, pruebas o cualquier otra actividad que pueda aportar información al

profesorado responsable para la evaluación y calificación del alumnado.

C. Las decisiones sobre promoción y titulación se tomarán atendiendo a lo establecido

con carácter general para el resto del alumnado y para cada una de las etapas educativas,

de acuerdo a la normativa vigente. El alumno que haya recibido atención educativa

domiciliaria será objeto de una evaluación inicial en el momento de su vuelta al centro,

con el objetivo de adaptar la respuesta educativa a sus necesidades en ese momento.

Dicha respuesta podrá incluir las medidas de atención educativa que se estimen

oportunas, incluida la elaboración de adaptaciones curriculares individualizadas.

7. Coordinación, seguimiento y supervisión.

A. Corresponde a la Dirección General de Planificación, Ordenación e Inspección

Educativa realizar las funciones generales de coordinación, seguimiento y supervisión de

PGA 2017-2018 IES LA GÁNDARA

 154

la atención educativa domiciliaria, en colaboración con las Direcciones Provinciales de

Educación.

B. El Área de Inspección Educativa de cada Dirección Provincial de Educación realizará las

tareas de seguimiento de cada uno de los casos de atención educativa domiciliaria,

especialmente en el cumplimiento de la Programación Individual Adaptada.

C. El titular de la Dirección Provincial de Educación remitirá a la Dirección General de

Planificación, Ordenación e Inspección Educativa un informe trimestral sobre las

actuaciones de atención educativa domiciliaria que se hayan desarrollado en la provincia

que contemple, al menos la siguiente información: número de casos atendidos, centros

docentes afectados, horas de atención semanal, duración de la atención educativa

domiciliaria, personal y, en su caso, entidad que ha desempeñado la atención educativa

domiciliaria, resultados de la supervisión, así como cualquier otra información que se

estime conveniente para el seguimiento y supervisión de la atención educativa

domiciliaria.

 g) Atención educativa específica para el alumnado que se incorpore tardíamente

al sistema educativo y presente graves carencias en lengua castellana.

(Resolución de 17 de mayo de 2010)

La atención al alumnado que presente necesidades educativas derivadas por su

incorporación tardía al sistema educativo o por encontrarse en situación de desventaja

socioeducativa tiene como objetivo general garantizar una respuesta educativa de calidad

y ajustada a sus características personales, en función de su diversidad cultural o de otras

necesidades de carácter personal, familiar o social.

2. Son objetivos específicos de la citada atención, los siguientes:

a) Establecer medidas de carácter compensador que posibiliten el progreso del alumnado,

asegurando la igualdad de oportunidades en el acceso, permanencia y promoción en el

sistema educativo.

b) Promover la educación intercultural de la población escolar, favoreciendo el respeto y

la comunicación y comprensión mutua entre todos los alumnos, independientemente de

su origen cultural, lingüístico, étnico o religioso.

c) Garantizar la continuidad en el proceso educativo del alumnado y asegurar el

mantenimiento de la respuesta educativa en función de sus necesidades educativas.

PGA 2017-2018 IES LA GÁNDARA

 155

d) Optimizar la respuesta educativa a este alumnado en función de las características

físicas y demográficas de nuestra Comunidad Autónoma y de los movimientos migratorios

que se producen en la misma.

e) Favorecer la coordinación en la atención educativa de este alumnado, la colaboración e

implicación de sus familias o tutores legales, el trabajo en equipo del profesorado del

centro, la coordinación entre las distintas instancias administrativas públicas y entre éstas

y las diferentes Asociaciones o Instituciones de carácter privado que colaboren con la

Consejería de Educación en el desarrollo de actuaciones de carácter compensador.

Medidas de atención educativa para el alumnado con integración tardía en el sistema

educativo.

1. El alumnado con integración tardía en el sistema educativo es aquel que presenta

necesidades educativas que requieren una atención específica por haberse incorporado

de forma tardía al sistema educativo español, de acuerdo al artículo 78.1 de la Ley

Orgánica 2/2006, de Educación, y que, en ocasiones, desconoce la lengua de acceso al

currículo y/o presenta un desfase curricular significativo de conocimientos instrumentales

básicos.

2. El alumnado que se incorpore de forma tardía a nuestro sistema educativo, y no

presente desfase curricular, se escolarizará conforme a los criterios de edad establecidos

con carácter general para el conjunto del alumnado. Los alumnos tendrán derecho a

permanecer escolarizados en régimen ordinario hasta el término del curso escolar en

cuyo año natural de finalización cumplan dieciocho años, sin perjuicio de lo establecido

en el artículo 7 de la Orden EDU/1952/2007, de 29 de noviembre, por la que se regula la

evaluación en educación secundaria obligatoria en la Comunidad de Castilla y León.

Los alumnos que cumplan diecisiete o dieciocho años en el año natural en el que

finaliza el curso escolar y que, carentes de un título homologable al título de Graduado en

Educación Secundaria deseen incorporarse al sistema educativo, podrán ser escolarizados

en el cuarto curso de la educación secundaria obligatoria.

3. De conformidad con el artículo 13.5 de las Órdenes EDU/1045/2007, de 12 de

junio, y EDU/1046/2007, de 12 de junio, la escolarización del alumnado que se incorpore

tardíamente al sistema educativo, y presente desfase de dos o más años en su nivel de

competencia curricular, podrá ser escolarizado en uno o dos cursos inferiores al que le

correspondería por su edad, siempre que dicha escolarización les permita completar la

PGA 2017-2018 IES LA GÁNDARA

 156

etapa en los límites de edad establecidos con carácter general para todo el alumnado.

Una vez tomada esta medida, no se podrá proponer la permanencia de un año más en el

mismo curso de este alumnado si ello supone no completar la etapa en los citados límites

de edad.

En todo caso, las medidas anteriores tendrán carácter temporal y serán compatibles

con la adopción de otras tales como la adecuación de las estrategias metodológicas,

organizativas y la adaptación de las técnicas, tiempos e instrumentos de evaluación a las

condiciones y circunstancias del alumnado, sin que ello suponga la alteración de los

objetivos, contenidos y criterios de evaluación de la etapa, el refuerzo educativo y el

apoyo dentro del aula ordinaria. Una vez que los alumnos hayan superado su desfase

curricular, se incorporarán al grupo de referencia que les correspondería por edad.

4. Con la finalidad de adquirir los conocimientos básicos de acceso a la lengua,

cuando un alumno presente desconocimiento de la lengua castellana y siempre que se

encuentre en el nivel A1 o en proceso de desarrollo de todos los indicadores de expresión

y comprensión oral del nivel A2 del informe de nivel de competencia lingüística a que se

refiere el artículo 4, podrá ser atendido en sesiones de apoyo por el profesorado del

centro o por profesorado específico de apoyo.

Las sesiones de apoyo, en el supuesto de alumnado escolarizado en el segundo ciclo

de educación infantil, serán desarrolladas exclusivamente dentro del aula ordinaria y, en

el supuesto de alumnado escolarizado en la educación primaria o secundaria obligatoria

podrán ser impartidas fuera del aula.

Con objeto de respetar el principio de inclusión educativa, la atención específica de

apoyo será simultánea a la escolarización en su grupo ordinario, con los que compartirá el

mayor tiempo posible del horario semanal. Esta atención tendrá por objeto garantizar

una rápida adaptación lingüística y facilitar el acceso a determinados aspectos culturales y

sociales fundamentales.

Informe de nivel de competencia lingüística.

1. La valoración del nivel de desconocimiento de la lengua castellana por el

alumnado que se incorpore tardíamente al sistema educativo requerirá la elaboración de

un informe de nivel de competencia lingüística, conforme al modelo del Anexo I, en el

que conste su escaso o nulo dominio de la citada lengua en su vertiente oral y/o escrita.

PGA 2017-2018 IES LA GÁNDARA

 157

2. En Educación Infantil y Primaria, este informe será elaborado por el tutor del

grupo de referencia del alumno, en colaboración con los maestros especialistas en idioma

extranjero.

3. En la Educación Secundaria Obligatoria, el informe será elaborado por el tutor del

grupo de referencia del alumno, en colaboración con el profesorado de los

Departamentos de Lengua Castellana y Literatura, de Lengua Extranjera, el profesor del

ámbito sociolingüístico y el orientador del centro.

5. Las medidas extraordinarias de atención a la diversidad son aquellas que inciden

principalmente en la flexibilización temporal para el desarrollo curricular de cara a

posibilitar la mejor consecución de los objetivos educativos y desarrollo de las

competencias.

7.5 PROGRAMAS ESPECÍFICOS IMPLEMENTADOS POR EL CENTRO.

A) MATERIA DE LIBRE CONFIGURACIÓN AUTONÓMICA Y CURRÍCULO DEL ÁMBITO

PRÁCTICO.

La materia de libre configuración para el primer curso del programa será CLYM,

refuerzo de una hora de Lengua y una hora de Matemáticas, instrumentales básicas.

Además, al realizarse con otros alumnos del grupo de 2ºESO contribuirá a una mayor

relación con los alumnos del grupo favoreciendo la integración y la convivencia escolar.

B) PLANIFICACIÓN DE LAS ACTIVIDADES FORMATIVAS PROPIAS DE LA TUTORÍA EN

TODOS LOS CURSOS DE LA ESO

El Departamento de Orientación propondrá una serie de actividades para el

desarrollo en la hora específica de tutoría que los alumnos tendrán semanalmente. Se

facilitará, del mismo modo, a los tutores los materiales y orientaciones que demanden

para el desarrollo de sus funciones e interviniendo directamente en aquellos casos en que

se solicite. Se intentará adaptar este tipo de actividades y recursos a la diversidad de

alumnado.

Se establecerán reuniones semanales del Departamento de Orientación con Jefatura

de Estudios y con los tutores para establecer una línea común de acción, prevenir o

detectar problemas de aprendizaje y realizar el seguimiento de las actividades que se

PGA 2017-2018 IES LA GÁNDARA

 158

hubiesen planteado para introducir unas u otras en función de las necesidades del

alumnado.

Los objetivos fundamentales que se pretenden alcanzar con estas actividades son:

� Favorecer el conocimiento de cada alumno por parte del profesor y de los

alumnos entre sí.

� Facilitar la integración y la participación de los alumnos en su grupo de

referencia y en la vida escolar en general.

� Fomentar actitudes participativas y de convivencia, así como el desarrollo

de habilidades sociales y de vida.

� Contribuir a la construcción de la identidad personal del alumno. Ayudarle

a ajustar sus expectativas a las necesidades y condiciones particulares que presenta.

� Desarrollar estrategias y técnicas de trabajo intelectual que favorezcan la

capacidad de aprender por sí mismos y el enriquecimiento instrumental.

� Realizar actividades que incidan en su desarrollo personal y social.

� Mejorar los recursos y hábitos que facilitan el aprendizaje y el rendimiento

académico y favorecer la mejora del autoconcepto académico.

� Posibilitar el autoconocimiento del alumno potenciando un autoconcepto

positivo y la adquisición de una imagen ajustada de sí mismo y del grupo como tal.

� Encauzar los problemas e inquietudes de los alumnos y mediar en los

problemas que se plantean.

� Capacitar al alumno para que se convierta en protagonista de sus

decisiones personales y fomentar el espíritu crítico y la curiosidad a la hora de

plantearse cualquier decisión que le afecte.

� Mantener una estrecha comunicación entre centro y familia para facilitar y

favorecer el intercambio de impresiones y la participación equilibrada de estos en el

proceso de enseñanza- aprendizaje de sus hijos, aclarando las competencias de cada

uno y estableciendo cauces de colaboración efectivos.

� Informar de las habilidades específicas necesarias para los distintos campos

profesionales y sobre todo facilitarles el acceso a la información para que de forma

cada vez más autónoma se vean capaces de contrastar y seleccionar las diversas

opciones que se les pueden presentar.

PGA 2017-2018 IES LA GÁNDARA

 159

� Informar a los alumnos de las diferentes posibilidades formativas y

laborales al finalizar la Educación Secundaria Obligatoria.

� Facilitar la toma de decisiones tanto académicas como profesionales del

alumno.

� Concienciar que la toma de decisiones puede mejorarse impidiendo en lo

posible la influencia del azar y haciéndoles partícipes de la elaboración de su proyecto

de vida.

� Facilitar la colaboración familiar y buscar su implicación en el proceso de

toma de decisiones de los hijos.

E) ESTRATEGIAS DE ATENCIÓN A LA DIVERSIDAD QUE SE PODRÁN UTILIZAR PARA

FAVORECER EL DESARROLLO DE LOS DISTINTOS APRENDIZAJES.

Si entendemos la diversidad como un conjunto de actuaciones que han de tener

lugar a diferentes niveles (centro, etapa, aula, individual) y que puede realizarse por

diferentes vías, cuyo fin primordial es posibilitar una educación lo más individualizada y

ajustada a las particularidades de cada alumno, podemos concluir que este Programa de

mejora del aprendizaje y el rendimiento puede considerarse como la última medida de

atención a esa diversidad que desde el centro se puede ofrecer a los alumnos que

cumplan el perfil que ha sido descrito a lo largo de estas páginas.

El Centro buscará siempre las condiciones para hacer posible el principio de atención

a la diversidad, considerando que las decisiones que se tomen en cada momento han de

servir para responder a las necesidades educativas que nos plantean alumnos/as con

capacidades, intereses y motivaciones diversos.

Medidas de atención a la diversidad en el aula ordinaria.

La estrategia más importante dentro del aula es concentrar la atención y esfuerzo

sobre aquellos aprendizajes nucleares o básicos, previendo diferentes grados y tipos de

aprendizaje para los alumnos diversos, existiendo unos objetivos a conseguir con todos

los alumnos y otros que en función de sus capacidades y referencias podrían ser

trabajados una vez superados los primeros.

Como consecuencia los pasos que seguir serán los siguientes:

PGA 2017-2018 IES LA GÁNDARA

 160

• Planificación adecuada de los elementos esenciales de cada Unidad

Didáctica y cada sesión de clase: tratamiento de contenidos, tiempos, indicadores de

evaluación.

• Determinación de los aprendizajes básicos de cada Unidad Didáctica.,

distinguiéndolos de los que complementan o amplían contenidos y conectándolos con

los bloques temáticos que se hayan establecido en el currículo del Programa.

• Planteamiento de actividades con diferentes grados de dificultad, para

trabajar diferentes niveles de aprendizaje.

• Utilización de una metodología didáctica que posibilite la interacción de

profesores y alumnos, disponiendo de tiempos de trabajo autónomo, facilitando las

ayudas necesarias y en unos casos y en otros, posibilitando la ampliación y

profundización en los contenidos.

• Diseño de actividades de iniciación, ampliación y profundización, y refuerzo

en su caso, para cada unidad didáctica de manera que se garantice al máximo la

adquisición de las competencias básicas y los objetivos de la etapa.

• Utilización de elementos diferentes como instrumentos de evaluación.

Para atender las carencias y dificultades con las que se encuentran estos alumnos,

planteamos un proceso de enseñanza/aprendizaje más personalizado que contemple

aspectos como:

• Evaluación continua y formativa del proceso enseñanza/aprendizaje desde

que éste comienza para detectar las dificultades y proporcionarle las ayudas que

precisa.

• Supervisión del trabajo del alumno, tanto el desarrollado individualmente

como aquellas producciones que lo sean del grupo completo.

• Corrección informada de cuaderno y trabajos del alumno, analizando

progresos y dificultades y planteando las propuestas de mejora pertinentes.

• Orientación en la realización de tareas y estructuración de trabajos.

• Adaptación, cuando sea preciso, de materiales, textos, enunciados de

actividades.

• Reconocimiento del interés y esfuerzo y consideración de los errores como

una oportunidad para mejorar el aprendizaje.

PGA 2017-2018 IES LA GÁNDARA

 161

7.6. ORGANIZACIÓN DE LOS RECURSOS HUMANOS Y MATERIALES

Recursos humanos.

El profesorado de los distintos departamentos, un maestro de Pedagogía Terapéutica,

media plaza de maestro de Audición y Lenguaje y un Orientador.

Recursos materiales.

Aulas dotadas del equipamiento necesario.

Materiales didácticos de los distintos departamentos, del Departamento de Orientación y

de la Biblioteca.

7.7. FUNCIONES Y RESPONSABILIDADES DE LOS DISTINTOS PROFESIONALES.

Aparecen especificadas a lo largo de todo este plan de atención a la diversidad.

7.8. COLABORACIÓN CON LAS FAMILIAS Y EL AMPA.

La atención a las familias y su coordinación con el centro es un aspecto fundamental; así,

una de las prioridades es la atención lo más inmediata posible a aquellas familias que lo

requieran. Para ello se va a:

-Realizar una reunión con padres y futuros alumnos de 1ºESO en el mes de junio en los

colegios. En ella se presentan el director del centro y la orientadora y se les informa del

funcionamiento del centro así como de aspectos pedagógicos.

-Realizar una reunión informativa con los padres de alumnos en el mes de septiembre

después de la evaluación inicial. En ella los respectivos tutores de los grupos les explican

el funcionamiento del centro y las características del grupo en el que se encuentran sus

hijos.

-Realizar una reunión después de cada evaluación con los padres para informar de la

evaluación, compromisos de los alumnos y su visión de la evaluación y de la visión del

equipo docente del rendimiento del grupo

-Atender a padres en horario lectivo siempre que lo soliciten.

-Realizar una reunión con padres de alumnos bilingües. En ella estarán presentes los

responsables de bilingüe.

-Realizar una reunión con aquellos padres de alumnos candidatos al Programa de

Diversificación Curricular.

-Realizar una reunión con aquellos padres de alumnos candidatos a PMAR.

PGA 2017-2018 IES LA GÁNDARA

 162

-Realizar reuniones con padres de alumnos a los que se les realiza la evaluación

psicopedagógica.

-Informar a los padres de aquellos alumnos que necesitan algún refuerzo y/o apoyo de PT

o AL, así como de su aprovechamiento al menos trimestralmente.

-Informar al menos mensualmente a los padres de las faltas sin justificar y retrasos de sus

hijos para tratar de disminuir en la medida de lo posible el absentismo y prevenir el

abandono escolar temprano.

-Mantener y afianzar la comunicación entre el A.M.P.A y el Centro: En la actualidad

existen unas buenas relaciones que se materializan en reuniones con la Junta Directiva en

las que se intercambia información, así como facilitándoles recursos y espacios para su

asociación y/o para llevar a cabo las actividades por ellos propuestas.

7.9. COORDINACIÓN CON OTROS ORGANISMOS, ENTIDADES E INSTITUCIONES.
Colegio: A principio de cada curso se pedirán a los colegios de ámbito del instituto los

informes de los alumnos de 1ºESO matriculados y que han sido realizados por el

profesorado de 6º de Educación Primaria. Se estudiarán las recomendaciones a seguir con

cada alumno en particular.

Además, para mejorar la coordinación con los centros de primaria del ámbito del instituto

se realizará una reunión por trimestre con los responsables de los departamentos de

Lengua, Matemáticas e Inglés. En ella se aunarán esfuerzos y criterios que beneficien la

práctica educativa, y por tanto a nuestros alumnos.

Guardia Civil y Policía Local:Colaboran con el centro en charlas y actividades propuestas

por éste.

CEAS: Colaboración con alumnado con problemas de integración social y en riesgo de

absentismo.

AYUNTAMIENTO DE TORENO: Colaboración en fechas significativas con el alumnado y en

actividades propuestas para la solidariedad

Asociaciones externas: Impartición de talleres como de interculturalidad con LEXDES, o de

violencia de género con ADAVAS

7.10. EVALUACIÓN INICIAL, SEGUIMIENTO Y EVALUACIÓN FINAL-ANUAL DE LAS

MEDIDAS ORDINARIAS, ESPECIALIZADAS Y EXTRAORDINARIAS DESARROLLADAS

PGA 2017-2018 IES LA GÁNDARA

 163

La evaluación inicial de todas las medidas se realizará al inicio de curso, bien en las

evaluaciones iniciales, reuniones de tutores con orientación y jefatura de estudios,

reunión inicial de los equipos docentes con orientadora, PT, AL y equipo directivo. A partir

de las decisiones tomadas se procederá como aparece detallado en las diferentes

medidas. En el caso de que la detección sea posterior al mes de septiembre se procederá

a reunir al equipo docente en el momento en que se necesite.

El seguimiento de las medidas se realizará trimestralmente en las evaluaciones y la

evaluación final se realizará al término del curso escolar o en el momento en que no sea

necesaria (por ejemplo alumnado de integración tardía en el sistema educativo). Además

se recogerá en la memoria de los distintos departamentos y del departamento de

orientación y en la memoria final del equipo directivo.

7.11. SEGUIMIENTO Y EVALUACIÓN DEL PLAN.

TIEMPOS, INSTRUMENTOS, PROCEDIMIENTOS, RESPONSABLES.

Los mecanismos de seguimiento y evaluación del Plan de Atención a la Diversidad

quedarán reflejados en la Memoria Anual de centro. También se reflejarán conclusiones y

propuestas de continuidad y mejora para el siguiente curso.

Se evaluará:

• Nivel de consecución de los objetivos propuestos.

• Grado de participación de los diferentes componentes de la comunidad

educativa.

• Puesta en práctica de las actividades programadas, su adecuación y la

implicación de los distintos responsables.

• Datos académicos del alumnado.

Instrumentos de evaluación:

• Escalas de observación del profesorado.

• Informes de seguimiento y evaluación de los distintos profesionales.

• Memoria de los distintos departamentos con actuaciones realizadas y

propuestas de continuidad y de mejora.

• Memoria del Equipo Directivo.

Procedimientos, temporalización y responsables:

PGA 2017-2018 IES LA GÁNDARA

 164

• Los profesores encargados de los distintos refuerzos emitirán un informe

en la memoria final del departamento en el que debe recoger las

actuaciones llevadas a cabo, los resultados conseguidos y las necesidades

detectadas para así informar al Equipo Directivo del grado de consecución

de objetivos y de la utilidad o no del refuerzo. Al menos trimestralmente

estos profesores asistirán como equipo docente a las reuniones de

evaluación para realizar el seguimiento de los alumnos propuestos y revisar

su continuidad o no. Al mismo tiempo a través de las reuniones de

departamento semanales se realizará la coordinación entre el profesor de

la materia y el que imparte el apoyo.

• Los maestros de Pedagogía Terapéutica y Audición y Lenguaje realizarán un

informe para cada uno de sus alumnos. Asistirán como equipo docente a

las reuniones de evaluación en la que informarán de los resultados

obtenidos.

• Los profesores encargados del Ámbito Sociolingüístico y del Ámbito

Científico-Tecnológico realizarán un informe con actuaciones, medidas,

resultados y propuestas de mejora que quedará recogida en la memoria de

su Departamento. Coordinarán las reuniones de evaluación de 4ºDV y se

informarán del aprovechamiento de cada uno de sus alumnos.

• Anualmente y puntualmente, si es necesario, se revisarán y se adecuarán

los distintos aspectos de este Plan de Atención a la Diversidad.

• Valoración de resultados, propuestas de continuidad y de mejora de las

memorias finales de todos los departamentos por parte del equipo

directivo.

PGA 2017-2018 IES LA GÁNDARA

 165

8. PLAN DE ACCIÓN TUTORIAL.

1. LÍNEAS BÁSICAS.

Las directrices que perfilan la acción tutorial en el I.E.S. La Gándara emanan

principalmente de:

� La legislación vigente alusiva al tema.

� La experiencia recogida de cursos anteriores sobre la puesta en marcha de la acción

tutorial en nuestro centro.

� La aportación del profesorado que se incorpora al centro y que plantean otras

necesidades y propuestas.

En un esfuerzo de síntesis concluimos que los objetivos y las actividades que

presentamos y, en general, toda la acción tutorial, se caracterizan por tener en cuenta

que:

� La función tutorial y orientadora forma parte de la función docente.

� Todo profesor es instructor, educador y orientador. Consecuentemente, la tutoría

no es una actuación exclusiva del tutor sino de todo el equipo educativo,

coordinado por el tutor como eje referencial de un grupo de alumnos y que

recoge información, propuestas, necesidades... de otros agentes y órganos

implicados en la educación de sus tutorados.

� La acción tutorial es acción nuclear de la práctica docente y se refiere a todo el

proceso de enseñanza-aprendizaje y a la vida escolar en general del alumno.

� Los ámbitos en los que se desarrolla la función son los alumnos, considerados de

forma individual y en grupo, el equipo educativo y otras instancias (equipo

directivo y departamento de orientación, principalmente) y las familias.

� Incidir en la necesidad de coordinación constante de todo el equipo docente.

� Utilizar en la medida de lo posible la mediación como estrategia para la resolución

de conflictos.

PGA 2017-2018 IES LA GÁNDARA

 166

Tenemos una gran dificultad al no poder contar con la hora de tutoría en 1º ni en

2º de Bachillerato.

PGA 2017-2018 IES LA GÁNDARA

 167

PLAN DE ACCIÓN TUTORIAL

OBJETIVOS ACTUACIONES A DESARROLLAR
PERSONAS

RESPONSABLES
CALENDARIO

PROCEDIMIENTOS DE
SEGUIMIENTO Y EV.

Coordinar junto con Jefatura de
Estudios la actuación tutorial del

centro

Asesorar la puesta en práctica del
PAT, así como su adecuación a

cada grupo de alumnos

Potenciar las relaciones familia
centro

1.1. Colaborar en la elaboración del
PAT recogiendo las propuestas de la
CCP y tutores.

1.2. Programar las actividades a
desarrollar por los alumnos en la
tutoría

2.1. Proporcionar a los tutores los
recursos materiales de elaboración
propia o del mercado con el fin de
facilitar el desarrollo de las actividades
tutoriales

2.2. Desarrollar determinadas sesiones
de tutoría

2.3. Organizar la participación de
personal externo en las sesiones de
tutoría

1.1. Asistir a las reuniones entre padres

y tutores que se solicite
3.2. Convocar a tutores y/o profesores
y/o padres para recoger información de
un alumno ante la demanda de un
padre.

1.1. D.O.

1.2. D.O. y

equipos de
tutores de cada
nivel

2.1. Orientador

2.2. Orientador

2.3. Orientador

3.1. Orientador +
DO

3.2. Orientador +
DO

1.1. Octubre

1.2. Octubre +
trimestralmente

2.1.
semanalmente

2.2.cuando se
determine

2.3.
trimestralmente

3.1. siempre que
sea demandado

3.2.cuando sea
necesario

1.1. y 1.2. reuniones
semanales de
equipos de
tutores.
Cuestionario en
Junio

2. Reuniones

semanales de
equipos de
tutores. En ellas se
valorará la
actuación del DO
en el PAT

3. reuniones

semanales de
equipos de tutores

.- 168 -

2. OBJETIVOS GENERALES.

• Con relación al alumno:

1. Favorecer su inserción, asistencia y participación en el instituto.

2. Orientar y guiar su proceso de aprendizaje, intentando que lo considere como

algo propio, fomentando el aprendizaje significativo y funcional.

3. Potenciar la cohesión del grupo de alumnos desarrollando actitudes y hábitos

socializadores.

4. Potenciar su autoconocimiento, la autoestima y las habilidades sociales.

5. Proporcionarle orientación académica y profesional para facilitar una toma de

decisiones que le conduzca a su inserción satisfactoria en la vida activa.

6. Favorecer la promoción y mejora de la convivencia. Prevenir la existencia de

conflictos y favorecer su resolución.

7. Prevenir el abandono escolar temprano

8. Favorecer el fomento de la igualdad real y efectiva entre hombres y mujeres.

9. Conocimiento de la realidad social y laboral

• Con relación al equipo educativo y otras instancias:

1. Coordinar el proceso educativo del grupo de alumnos asegurando la

coherencia, unidad y continuidad de las propuestas educativas que recibe y

favoreciendo el seguimiento individualizado con especial atención a la

diversidad.

2. Conocer las necesidades educativas que presenta el grupo con el fin de tomar

conjuntamente las medidas que hagan efectiva la personalización de la

enseñanza.

• Con relación a las familias:

1. Asesorar y orientar a los padres sobre determinados aspectos relacionados con

la educación de sus hijos.

2. Implicar a los padres en la asistencia y en el proceso de aprendizaje de sus hijos

3. CONTENIDOS

Los contenidos se vertebrarán en cuatro ejes y se presentan en el siguiente

cuadro distribuidos por cursos:

.- 169 -

PROPUESTA DE CONTENIDOS A TRABAJAR EN LAS SESIONES DE TUTORÍA (CURSO 15/16)

 ACOGIDA APRENDER A PENSAR APRENDER A DECIDIRSE APRENDER A CONVIVIR

1º ESO

� Ficha alumno

� Presentación

� Conocimiento del

centro

� Derechos y

deberes

� Elección de

delegado

� TTI:

� Planificación y

ambiente de estudio

� Lectura, subrayado,

resumen, esquema

� Animación a la lectura

� Autoconocimiento y

autoestima

� Toma de decisiones

� Prevención de drogodependencias (Construyendo

Salud) + (Habilidades sociales)

� Prevención del acoso escolar

� Riesgos de Internet

� Educación sexual

� Educación en valores

� Violencia de Género

Evacuación de incendios

2º ESO

� Ficha alumno

� Presentación

� Derechos y

deberes

� Elección de

delegado

� TTI:

� Lectura, subrayado,

resumen, esquema

� Animación a la lectura

� Autoconocimiento y

autoestima

� Itinerarios

� Optativas

� Prevención de drogodependencias (Construyendo

Salud) + (Habilidades sociales)

� Prevención del acoso Escolar.

� Riesgos de Internet

� Educación sexual.

� Educación en valores.

� Violencia de Género.

Evacuación de incendios.

3º ESO � Ficha alumno � TTI: � Autoconocimiento y � Prevención de drogodependencias (Habilidades

.- 170 -

� Presentación

� Conocimiento del

centro

� Derechos y

deberes

� Elección de

delegado

� Motivación

� Planificación del

trabajo

� Comprensión de

textos

� Esquema

� Preparación de

exámenes

autoestima

� Preferencias

profesionales

� Itinerario formativo y

profesional

� Toma de decisiones

sociales- P DISCOVER).

� Prevención del Cyberbulling y Acoso escolar

� Resolución de conflictos (P Armonía).

� Violencia de Género.

� Educación sexual

� Riesgos de Internet

Evacuación de incendios

2º PMAR

� Ficha alumno

� Presentación

� Conocimiento del

centro

� Derechos y

deberes

� Elección de

delegado

Dinámicas para la

motivación hacia el

aprendizaje. Elaboración

de horario personal de

estudio.

� TTI

� Habilidades de

inteligencia.

Programas de mejora

de pensamiento.

� Autoconocimiento y

autoestima

� Toma de decisiones

� Preferencias

profesionales

� Itinerario formativo y

profesional

� Toma d decisiones

� Prevención de drogodependencias

(Construyendo Salud) + (Habilidades sociales)

� Prevención del acoso escolar.

� Educación sexual.

� Educación en valores.

� Violencia de Género

� Igualdad de oportunidades

Evacuación de incendios.

4º ESO
� Ficha alumno

� Presentación

� TTI:

� Planificación del

� Autoconocimiento y

autoestima

� Prevención de drogodependencias (Habilidades

sociales- P DISCOVER)

.- 171 -

� Derechos y

deberes

� Elección de

delegado

trabajo

� Esquema

� Cuadros comparativos

� Itinerario formativo y

profesional

� Toma de decisiones

� Consejo orientador

� Programa “POPA”

� Prevención del Ciberbullyng y Acoso Escolar

� Autocomunicación

� Resolución de conflictos (P Armonía)

� Educación sexual

� Violencia de Género

� Cumplimentación impresos/ convocatorias

Evacuación de incendios

4º ESO-

P.D.C.

� Ficha alumno

� Presentación

� Derechos y

deberes

� Elección de

delegado

Dinámicas para la

motivación hacia el

aprendizaje. Elaboración

de horario personal de

estudio.

� TTI

� Habilidades de

inteligencia.

Programas de mejora

del pensamiento.

� Autoconocimiento y

autoestima

� Toma de decisiones

� Preferencias

profesionales

� Itinerario formativo y

profesional

� Toma d decisiones

� Prevención de drogodependencias (Habilidades

sociales- P DISCOVER)

� Prevención del Ciberbullyng y Acoso Escolar

� Resolución de conflictos (P Armonía)

� Educación sexual

� Igualdad de oportunidades

� Violencia de Género

� Cumplimentación impresos/ convocatorias

� Evacuación de incendios

1º BTO

� Ficha alumno

� Presentación

� Elección de

� Asesoramiento

individual sobre

técnicas de estudio

� Selectividad

� Ponderaciones

universitarias

� Evacuación de incendios

.- 172 -

delegado � Itinerario formativo y

profesional

2º BTO

� Ficha alumno

� Presentación

� Elección de

delegado

� Selectividad

� Ponderaciones

universitarias

� Itinerario formativo y

profesional

� Evacuación de incendios

173 -

TEMPORALIZACIÓN TRIMESTRAL DE ACTIVIDADES DE TUTORÍA CON EL GRUPO DE

ALUMNOS

4. METODOLOGÍA

En las reuniones de tutores se plantearán los temas de trabajos y posibles

materiales para llevarlos a cabo.

La metodología en las actividades con los alumnos será eminentemente

participativa por parte de los alumnos, aunque se adaptará en función de los

contenidos a tratar y del grupo al cual se aplique.

5. ACTUACIONES QUE GARANTICEN LA COHERENCIA EDUCATIVA EN EL

DESARROLLO DE LAS PROGRAMACIONES Y LA PRÁCTICA DOCENTE EN EL AULA.

 Durante el curso se podrán realizar las Juntas de Profesores que se estimen

convenientes, además de las pertinentes sesiones de evaluación, en ellas se tratarán la

coherencia educativa, así como el desarrollo de las programaciones en el aula,

dificultades y propuestas de mejora, así como la realidad de la práctica docente en el

aula del día a día, y también con las dificultades y propuestas de mejora que se

planteen.

 Estas Juntas de Profesores serán convocadas por el Tutor a instancia propia, o

de la Jefatura de Estudios y contarán con el asesoramiento del Departamento de

Orientación.

 También se realizará la prescriptiva reunión de evaluación inicial de 1º de la

ESO.

6. ACTUACIONES PARA ATENDER INDIVIDUALMENTE A LOS ALUMNOS,

PRINCIPALMENTE A LOS QUE ESTÁN EN RIESGO DE ABANDONO ESCOLAR

Estas actuaciones se encuadran y vienen reflejadas en el plan de prevención del

abandono escolar, que se puede consultar en al PGA.

En este centro hemos decidido actuar también con los alumnos de 2º de la ESO,

además de los de 3º y 4º.

174 -

7. FUNCIONES, RESPONSABLES Y TEMPORALIZACIÓN DE LAS DISTINTAS ACTUACIONES Y COORDINACIÓN CON POSIBLES COLABORADORES

POSIBLES COLABORADORES Responsables FUNCIONES TEMPORALIZACIÓN

TRABAJADORES SOCIALES
Ayuntamiento y Diputación

Tutor / Dpto. Orientación

� Coordinar las actuaciones de
los alumnos que estén
atendidos

� establecer vías de
comunicación abiertas

Trimestralmente

EOEP Orientador
� Traspasar información sobre

los alumnos con necesidades
 Al final de curso (Junio) y a
principios de curso (septiembre)

CONSEJO COMARCAL DEL BIERZO Orientador/ tutores

� Coordinar la información de
las familias con tutela
compartida familia- Consejo
Comarcal

CONSEJO COMARCAL DEL BIERZO Orientador
� Coordinar acciones

formativas ofertadas por
dicha institución

En función de cuando llegue la
oferta

UNIVERSIDAD DE LEON
Orientador
Profesores materias de
selectividad

� Coordinar la información
sobre selectividad Tercer trimestre

EQUIPOS EDUCATIVOS DE LOS
COLEGIOS

Jefatura de Estudios
� Coordinar la información

sobre nuevos alumnos
Primer trimestre

DIRECCIÓN GENERAL DE SALUD
PÚBLICA Y CONSUMO

Orientador
� Coordinar los talleres de

consumo
Primer trimestre

ASOCIACION CARACOL
Orientador

� Coordinar acciones
formativas

Segundo trimestre

INTECO Orientador � Coordinar acciones
formativas

Primer trimestre

8. RECURSOS NECESARIOS PARA LA PUESTA EN MARCHA DEL PLAN DE ACCION

TUTORIAL

Contaremos con la labor de todo el profesorado, ya que la función tutorial ha

de recaer en todo el Equipo Educativo. Si bien la coordinación de dicho proceso

corresponderá al Tutor.

Habrá una hora de coordinación semanal de Tutores, a la cual asistirán Jefatura

de Estudios y el Departamento de Orientación, donde se expondrán los recursos

necesarios para llevar la parte de acción tutorial de la hora de tutoría y se expondrán

también la evolución del grupo y problemas, éxitos y posibles soluciones.

9. FORMA DE COORDINACIÓN, COLABORACIÓN E INFORMACIÓN ENTRE EL

CENTRO, LA FAMILIA O REPRESENTANTES LEGALES DEL ALUMNADO Y EL

ENTORNO

En las ACTIVIDADES CON LAS FAMILIAS se fomentará su participación:

ACTIVIDADES RESPONSABLES

En las primeras semanas del curso se realizan

actividades de acogida para facilitarles

información sobre el funcionamiento del curso y

del centro, estableciendo un turno de ruegos y

preguntas para cuestiones de interés general.

Se pondrá énfasis en las medidas para luchar

contra el absentismo escolar.

Equipo directivo, Departamento

de Orientación y Tutores.

Intercambio de información con las familias a lo

largo del curso, ya sea, a petición del tutor, otro

miembro del equipo educativo o de la familia, en

entrevistas individuales o de grupo.

Tutor, Equipo Educativo y

Departamento de Orientación.

Sesiones informativas sobre itinerarios

académicos
Departamento de Orientación

Atención individualizada: en las horas de

atención a padres y alumnos

Tutor, Departamento de

Orientación, profesores

10. EVALUACIÓN DEL PLAN DE ACCIÓN TUTORIAL

• ¿Qué evaluamos?:

� El nivel de consecución de los objetivos programados y en qué medida

responden a las necesidades de nuestro instituto.

� La adecuación de las actividades programadas para los objetivos fijados, los

intereses de los alumnos y las posibilidades del instituto (horarios, recursos...)

� La facilitación de materiales por parte del D.O.

� La participación de todos los implicados.

� La coordinación de Tutores, Jefes de Estudio y Departamento de Orientación.

� Los alumnos evaluarán su rendimiento y la convivencia y aprovechamiento en

cada trimestre

• ¿Cómo evaluamos? :

� Reflexión sobre la adecuación de los distintos elementos que integran el Plan.

� Cuestionarios dirigidos a los alumnos.

� Comparación y análisis de las diferencias entre las pruebas de comprensión de

textos.

� Adecuación en la Toma de Decisiones: Autoconocimiento-Itinerario

� Observación de los cambios de actitud sobre los temas de Educación en valores

� Los alumnos harán su evaluación a través de las fichas de pre-evaluación

• ¿Cuándo evaluamos? :

� En las primeras semanas del curso, para determinar el punto de partida.

� A lo largo de todo el curso, para determinar los ajustes de la programación que

se consideren necesarios y para constatar o no los avances que se vayan

produciendo.

� Al final del curso, para determinar las diferencias respecto al punto de partida.

� Los alumnos harán una valoración trimestral

• ¿Quién evalúa? :

� Todos los implicados en su desarrollo: alumnos, profesores, tutores y padres y

CCP.

.- 178 -

PROGRAMA DE ATENCION A ALUMNOS CON NECESIDAD ESPECÍFICA DE APOYO

EDUCATIVO

En el IES “La Gándara”, se cuenta con el Programa de Apoyos desde el curso

1996/1997.

Tenemos en la actualidad un total de 13 alumnos del programa de apoyos en el

programa, y están repartidos de la siguiente forma:

� 1º ESO: 3 alumnos

� 2º : 3 alumnos

� 3º : 3 alumnos

� 4º: 4 alumnos

Las actuaciones del profesorado de apoyo, se enclavan dentro del D.O, los

componentes encargados son: la profesora de PT y la profesora de AL (que asiste 15 horas

al centro).

Siguiendo las funciones establecidas en la ORDEN EDU/1054/2012, de 5 de

diciembre, por la que se regula la organización y funcionamiento de los departamentos de

orientación de los centros docentes de la Comunidad de Castilla y León, las funciones del

profesorado especialista en Pedagogía Terapéutica, Audición y Lenguaje y son las

siguientes:

a. Intervenir con el alumnado con necesidad específica de apoyo educativo que lo

precise, dentro del ámbito de sus respectivas atribuciones, colaborando, con el tutor y

los profesionales implicados.

b. Colaborar, con el resto del profesorado del centro, en la prevención, detección y

valoración de problemas de aprendizaje, en las medidas de flexibilización organizativa,

en su caso, así como en la colaboración de propuestas de criterios y procedimientos

para desarrollar las adaptaciones curriculares.

c. Participar en la elaboración del Plan de atención a la Diversidad y colaborar en el

desarrollo, seguimiento y evolución de las medidas establecidas en el mismo,

.- 179 -

asesorando en los programas de intervención individual, el desarrollo de las

adaptaciones y ayudas técnicas y de acceso al currículo.

d. Colaborar, junto al Tutor y resto del profesorado, en el seguimiento del proceso

educativo del alumnado, de acuerdo a los objetivos, contenidos y capacidades

propuestos.

e. Colaborar con el Tutor y el Orientador educativo en el asesoramiento y la orientación a

las familias o representantes legales, en relación al proceso de enseñanza y

aprendizaje del alumnado con necesidades educativas con el que interviene.

f. Elaborar y adaptar materiales para la atención educativa especializada a este

alumnado y proporcionar orientaciones al profesorado para la adaptación de

materiales curriculares y material de apoyo.

g. Cualquier otra que determine la administración educativa en el ámbito de sus

competencias.

De forma sistemática los profesores de apoyo asisten a las sesiones de evaluación

de los grupos en los que se realizan apoyos.

Dado que los niveles de competencia curricular de los alumnos de apoyo son

diferentes, colaboramos en la elaboración de las adaptaciones de forma individual,

teniendo en cuenta las características de cada uno.

En este curso seguimos contando con un alumno que tiene ACI significativa en todas

las áreas y un grado de discapacidad elevado, por lo que sigue con la ATE y recibiendo

apoyo de P.T. de 7 horas a la semana, A.L. 3 horas a la semana, y 1hora a la semana con el

orientador.

Las horas de apoyo de nuestros alumnos, se centran (aunque no exclusivamente) en

las horas de Lengua Castellana y Literatura y en Matemáticas.

Realizamos las actividades educativas de apoyo para los alumnos con necesidades

específicas de apoyo educativo o bien para aquellos que presenten problemas de

aprendizaje, bien directamente o a través del asesoramiento y colaboración con el

.- 180 -

profesorado de los Departamentos Didácticos, cuando la especificidad de contenidos u

otras circunstancias así lo aconsejen.

La mayoría de las horas de apoyo de la profesora de PT y AL se realizan este año

dentro del aula.

Preparamos material en las áreas de Lengua y Matemáticas para que el alumnado

con ACS trabaje en el aula cuando no recibe apoyo. Por lo que debemos mantener la

colaboración constante con el profesorado de las materias, aunque no tenemos horas de

coordinación establecidas de forma sistemática.

Colaboramos con los Tutores en la elaboración del Consejo Orientador que ha de

formularse al término de la ESO del alumnado con necesidades específicas de apoyo

educativo.

Mantenemos un contacto periódico con las familias de nuestros alumnos, para

comentarles de forma directa el progreso de sus hijos y/o pedirles su colaboración

Desde el Departamento de Orientación colaboramos con el Equipo de Orientación

de Fabero, que es el que trabaja en los colegios de Primaria de la zona.

.- 181 -

9. PLAN DE ORIENTACIÓN ACADÉMICO PROFESIONAL

1. LÍNEAS BÁSICAS

La Orientación Académica y Profesional es un derecho de todos los alumnos, que

debe favorecer el desarrollo integral de los mismos potenciando su madurez personal,

social y profesional.

Contemplará actuaciones realizadas por: tutores, profesores y departamento de

orientación. Desarrollándose desde los siguientes ámbitos:

1. Proceso de enseñanza-aprendizaje.

2. Acción tutorial.

3. Seguimiento individualizado.

4. Diálogo con las familias.

5. Otras actividades del instituto.

La jefatura de Estudios coordinará y facilitará el desarrollo del programa, con la

colaboración del Departamento de Orientación.

El Departamento de Orientación colaborará en el diseño del P.O.A.P. teniendo en

cuenta las directrices de la Comisión de Coordinación Pedagógica, la memoria del curso

anterior y las propuestas de los Tutores. Asimismo, colaborará con los Equipos Educativos

y Tutores en la concreción y desarrollo del citado plan.

2. OBJETIVOS GENERALES

Los objetivos generales del P.O.A.P. son:

1. Favorecer en el alumno su propio autoconocimiento.

.- 182 -

2. Informar al alumno sobre el sistema educativo y el mundo laboral; de igual manera

se propiciará la búsqueda de información por parte del alumno.

3. Dotar al alumno de estrategias para tomar decisiones de forma autónoma.

4. Potenciar la participación de la familia en el P.O.A.P.

5. Favorecer la intervención de todos los profesores.

3. ACTUACIONES A REALIZAR DESDE LOS DIFERENTES ÁMBITOS

3.1. DESDE EL PROCESO DE ENSEÑANZA-APRENDIZAJE

La Orientación académica y profesional atañe a todo el profesorado y a todas las

áreas. Debe estar presente en todas las programaciones de aula y en las actividades de

enseñanza-aprendizaje.

� Objetivos y contenidos:

Las programaciones incluirán objetivos que faciliten procesos de inserción a la vida

activa y el autoconocimiento del alumno. En relación con los contenidos se asegurará su

carácter práctico, funcional y profesionalizado.

� Metodología:

Facilitará la actividad reflexiva, la cooperación e interacción entre compañeros y

actividades que impliquen observar, indagar, preguntar, etc.

� Optatividad:

Las optativas elegidas por el centro fomentarán la relación con el mundo laboral y

los procesos de inserción a la vida activa. Los departamentos didácticos informarán a los

alumnos sobre los objetivos, contenidos y criterios de evaluación de las diferentes

optativas.

.- 183 -

3.2. DESDE LA TUTORÍA

El responsable inmediato será el Tutor del grupo. Desde el Departamento de

Orientación se le asesorará y se le proporcionarán materiales para llevar a cabo las

siguientes actividades:

� Actividades de autoconocimiento.

� Actividades de conocimiento del sistema educativo.

� Actividades de conocimiento del mundo laboral.

� Actividades que propicien la Toma de Decisiones.

� Actividades encaminadas a desarrollar procesos de inserción a la vida activa.

Estas actividades ya quedan recogidas y temporalizadas en el Plan de Acción

Tutorial.

3.3. SEGUIMIENTO INDIVIDUAL

Se deben prever tiempos y espacios para la atención individualizada a los alumnos,

de esta forma, el Tutor y el Departamento de Orientación cuentan con 1 hora semanal de

atención a los alumnos. Asimismo es necesario que todo el profesorado reserve un tiempo

destinado a la realización de un seguimiento individual de los alumnos.

La entrevista personal es el procedimiento privilegiado para realizar el seguimiento

individual.

3.4. DIÁLOGO CON LAS FAMILIAS.

Se realizará, al principio de curso, una reunión general con todos los grupos. Se les

informará sobre la oferta educativa, el plan de estudios y formas concretas de colaborar en

el proceso de formación de sus hijos.

A lo largo del curso se llevarán a cabo reuniones informativas sobre Orientación

Académica y Profesional.

El Tutor tiene una hora semanal destinada a mantener entrevistas con las familias

de los alumnos.

.- 184 -

De igual manera, el Departamento de Orientación contará con una hora semanal

destinada a la realización de entrevistas con los padres.

El resto del profesorado también destinará un tiempo para establecer las oportunas

entrevistas con los padres.

3.5. ACTIVIDADES ESPECÍFICAS REALIZADAS DESDE EL INSTITUTO.

El Departamento de Orientación fijará los objetivos y prioridades que se puedan

desarrollar a través del Departamento de Actividades Extraescolares. En función de estos

objetivos, desde el Departamento de Actividades Extraescolares se pueden organizar

visitas a Centros de Trabajo, salidas a la Universidad, etc., así como conferencias, mesas

redondas...

4. MOMENTOS SIGNIFICATIVOS EN EL PROCESO DE ORIENTACIÓN ACADÉMICA Y
PROFESIONAL

A pesar de que la Orientación Académica y Profesional se desarrolla a lo largo de

todo el proceso de enseñanza-aprendizaje, cobra especial relevancia en determinados

momentos que se reseñan a continuación:

� Decisión sobre las optativas en todos los cursos.

� Decisión sobre las matemáticas Académicas o Aplicadas 3º y 4º de E.S.O.

� Decisión sobre la modalidad de bachillerato y opción.

� Decisión sobre diferentes alternativas académico-profesionales: Programa de

Diversificación, Formación Profesional Básica, Cursos de Formación Ocupacional,

incorporación al mundo laboral, Bachillerato, Formación Profesional de Grado

Medio y Superior o Grados Universitarios.

� Decisión sobre materias a examinarse de selectividad.

5. EVALUACIÓN DEL P.O.A.P

Criterios para evaluar el P.O.A.P.:

� Grado de consecución de los objetivos generales.

.- 185 -

� Coordinación entre los miembros del equipo educativo, tutores, departamento de

actividades extraescolares, departamento de orientación y jefatura de estudios en

el desarrollo del P.O.A.P.

� Adecuación del Plan a la situación real del instituto.

� Grado de participación de las familias.

� Presencia en el horario escolar de horas y espacios para la orientación académica y

profesional.

� Colaboración entre el instituto y el medio social inmediato.

� Atención mostrada a la orientación académica y profesional en momentos

significativos.

� Utilidad del material utilizado en el desarrollo del Plan.

� Idoneidad del tiempo dedicado desde los diferentes ámbitos al P.O.A.P.

� Presencia en los objetivos, metodología de las diferentes áreas.

� Elección de optativas a impartir en 3º y 4º de E.S.O. que fomenten la inserción y el

contacto con el mundo laboral.

Los resultados que se deriven de la evaluación del P.O.A.P. quedarán recogidos en la

memoria que realizará el Departamento de Orientación al finalizar el curso, y servirán de

punto de referencia al P.O.A.P. del próximo curso.

.- 186 -

PLAN DE ORIENTACIÓN ACADÉMICA Y PROFESIONAL

OBJETIVOS ACTUACIONES A DESARROLLAR PERSONAS
RESPONSABLES

CALENDARIO PROCEDIMIENTOS DE
SEGUIMIENTO Y
EVALUACIÓN.

2. Potenciar la inserción de la

Orientación Académico-

Profesional en el curriculum de

cada etapa educativa.

3. Relacionarse con otros ámbitos

educativos: Universidad, Ciclos

Formativos, Empresas

4. Implicar a la comunidad escolar

(profesores, alumnos y padres) en

la Orientación Académico –

Profesional.

Información sobre los distintos

itinerarios académicos.

4. información sobre las condiciones de

acceso a la F.P. Básica.

1.1. elaborar el Plan de orientación académico

– profesional teniendo en cuenta

propuesta de tutores y profesores en

general

2.1 charla de la Universidad

2.2 visita a los IES de la zona con CCFF

2.3 relación con empresas FCT

3.1 Colaborar con los Tutores en el desarrollo de

actividades para la puesta en práctica del POAP:

proporcionar recursos materiales, personales, ...

3.2 ofrecer charlas informativas a los padres de

los alumnos

3.3 colaborar con el Tutor/a en el Consejo

Orientador, especialmente en ACNEES

3.4 información específica sobre las

ponderaciones y la selectividad a los

alumnos de bachillerato

3.5 atención individual a alumnos y familias

para orientación académica y profesional.

4.1 Información a través de las tutorías

4.2 entrevista individual con la orientadora

1.1. Orientador/a

2.1 y 2.2 Orientador/a

2.3 Tutor FCT

3. Tutores y el DO

colaborará con todos los

implicados y actuará

directamente en algunas

actividades como charlas

a padres

4.1 Tutores ESO

4.2 Orientador/a

1. Octubre

2. Segundo

trimestre

3. Semanalmente en

las reuniones con

tutores. Con

especial

incidencia el

primer y último

trimestre.

4. tercer trimestre

1 y 2 valoración inicial del

POAP por la CCP:

- análisis de su desarrollo

en las reuniones con

equipos educativos y

tutores

-valoración final mediante

Cuestionario

.- 187 -

10. PLAN DE EVALUACIÓN DEL PROCESO DE ENSEÑANZA Y LA PRÁCTICA DOCENTE

El fin último de esta medida es lograr una continua reflexión por parte de la comunidad

educativa en lo que respecta a la práctica educativa que redundará en una mejor formación y

una mejora en los resultados académicos de los alumnos del centro. Para ello las medidas a

adoptar serán:

1. Un análisis trimestral por departamentos donde se analizarán los resultados

académicos de la evaluación, las causas de un posible aumento en el número de suspensos, y

las medidas a adoptar para mejorar esos resultados. Este análisis no solo servirá de reflexión

para los departamentos sino que las sugerencias serán utilizadas para mejorar la práctica

docente. Jefatura de Estudios proporcionará un modelo en la Comisión de Coordinación

Pedagógica al término de cada trimestre y cada departamento leerá en CCP sus conclusiones.

Además, el equipo directivo realizará un resumen del análisis de todos los departamentos que

será leído en claustro en el segundo y tercer trimestre. Por otro lado, en cada una de las CCP se

incluye un apartado llamado Plan de Acción en el que los departamentos aportan ideas con las

que el equipo directivo tomará medidas.

2. El análisis trimestral de los resultados conllevará una reflexión de los departamentos

acerca de la adecuación de los materiales y recursos didácticos, y la distribución de espacios y

de tiempos a los métodos didácticos y pedagógicos utilizados.

3. Se evaluará también trimestralmente si los métodos didácticos y pedagógicos están

contribuyendo a la mejora del clima de aula y centro.

4. Un análisis previo a la evaluación por parte de los alumnos y coordinado por los

tutores de aquellos aspectos mejorables en cada una de las materias. Se realizará al término

de cada evaluación en las horas de tutoría.

5. Memoria final de los departamentos: En este apartado se busca proponer medidas

con vistas a curso próximo. Se realizará al término del tercer trimestre y se recogerá en la

memoria final del centro.

6. Análisis por parte del equipo directivo del grado de cumplimiento de la PGA y

adopción de medidas oportunas para alcanzar aquellos apartados que se considere que no se

han conseguido.

.- 188 -

7. Además, todos los departamentos realizarán al término del tercer trimestre una

evaluación del proceso de enseñanza y de la práctica docente que incluirá, al menos, los

siguientes elementos:

a) La organización y aprovechamiento de los recursos del centro.

b) El carácter de las relaciones entre los distintos sectores de la comunidad educativa

en favor de una adecuada convivencia.

c) La coordinación entre los órganos y las personas responsables en el centro de la

planificación y desarrollo de la práctica docente: equipo directivo, claustro de

profesores, departamentos y tutores.

d) La aplicación de los criterios de evaluación del aprendizaje.

e) Las medidas de refuerzo y apoyo empleadas.

f) Las actividades de orientación educativa y profesional.

g) La idoneidad de la metodología, así como de los materiales curriculares y didácticos

empleados.

h) La adecuación de la oferta de materias optativas a las necesidades educativas de los

alumnos.

i) La regularidad y calidad de la relación con los padres o representantes legales.

Y se tendrán en cuenta los indicadores de logro establecidos en las programaciones didácticas,

que incluirán, entre otros:

 1. Resultados de la evaluación del curso en cada una de las materias.

 2. Adecuación de los materiales y recursos didácticos, y la distribución de espacios y

tiempos a los métodos didácticos y pedagógicos utilizados.

 3. Contribución de los métodos didácticos y pedagógicos a la mejora del clima de aula

y de centro.

Como conclusión a todos estos informes y análisis el equipo directivo emitirá un informe que

acompañará a la memoria final y que también será leído en el último claustro.

.- 189 -

11. FOMENTO REAL EFECTIVO ENTRE HOMBRES Y MUJERES. PREVENCIÓN DE VIOLENCIA DE

GÉNERO. FOMENTO DE LA IGUALDAD DE OPORTUNIDADES.

1- INTRODUCCIÓN.

Educar significa promover el desarrollo integral de las personas, por lo que resulta necesario

favorecer ese valor entre el alumnado para superar las limitaciones impuestas por el género a

través de un trabajo sistemático de la Comunidad Educativa.

Ese reto es el que nos proponemos, un curso más, a través del Fomento de Igualdad entre

hombres y mujeres.

2.- JUSTIFICACIÓN.

Como formadores de la futura sociedad, debemos tener en cuenta que el principio básico para

desarrollar una convivencia de calidad es la igualdad entre el alumnado; siendo esta una

demanda social a la que desde el instituto debemos dar respuesta.

Desde la familia, la escuela y posteriormente el instituto se proporcionan modelos de

conducta. Con un proceso de coeducación se compensan los desajustes de origen diverso,

como aquellos que proceden de prejuicios sexistas.

Además en los últimos años está aumentando la violencia de género, por lo que la prevención

y la actuación deben realizarse desde este proceso de coeducación.

No debemos olvidar que la igualdad no es la eliminación de las diferencias sino la ausencia de

discriminación por la existencia de estas.

Por todo ello desde el instituto educaremos para la Igualdad, la Paz, la Cooperación y la

Solidaridad.

3.- OBJETIVOS PARA EL CURSO 2017 - 18:

Proponemos los siguientes objetivos de carácter general y específico.

Objetivos generales:

1.- Favorecer la práctica coeducativa en el centro escolar y, en la medida de lo posible, que se

haga extensiva a las familias.

2.- Promover en nuestro alumnado valores encaminados a la igualdad real y efectiva entre

hombres y mujeres y a la igualdad de oportunidades.

.- 190 -

3.- Prevenir la violencia de género.

4.- Concienciar a las chicas de la necesidad de acabar sus estudios para disfrutar en el futuro

de autonomía económica.

5.- Fomento del reparto de las tareas domésticas en casa como actividad que potencia la

autonomía y el sentido de la responsabilidad en el hogar.

Objetivos específicos:

A) Detectar las actitudes sexistas que prevalecen y modificarlas.

B) Introducir conceptos, procedimientos y actitudes relativas a la igualdad de oportunidades, a

la conciliación de la vida familiar, personal y laboral.

C) Prevenir cualquier forma de violencia desde las edades más tempranas.

D) Ayudar y enseñar a la resolución de conflictos sin violencia.

E) Desmitificar las tareas femeninas y /o masculinas.

F) Educar en la empatía.

G) Promover condiciones escolares que favorezcan prácticas educativas correctoras de

estereotipos

H) Facilitar un mayor conocimiento de las diferencias entre hombres y mujeres, que permita

evitar y corregir las discriminaciones que de aquellas se derivan.

I) Facilitar materiales y asesorar a tutores/as y profesores/as dentro del Plan de acción tutorial.

J) Fomentar el uso del lenguaje no sexista.

4.- MEDIDAS A LLEVAR A CABO EN BASE A LAS COMPETENCIAS BÁSICAS.

Como estamos planteando el desarrollo de un plan para educar en igualdad, no podemos

olvidar en qué aspectos contribuiríamos a alcanzar dichas competencias. Consideramos

esencial relacionar las actividades que vamos a realizar en el presente proyecto con las

competencias que vamos a trabajar.

• Competencia de comunicación lingüística.

Se trabajará este apartado a través del uso adecuado del lenguaje, evitando discriminación por

razón de sexo y con actividades en las que los alumnos y alumnas utilicen el lenguaje para

expresar sus propios sentimientos así como actitudes de rechazo ante los diferentes tipos de

discriminación.

• Competencia matemática.

Se trabajará este apartado a través del uso adecuado del lenguaje en enunciados de problemas

por ejemplo de proporcionalidad y decimales o con estadísticas.

• Competencia en el conocimiento y la interacción con el mundo físico.

.- 191 -

Se trabajará para favorecer el conocimiento del propio cuerpo, procurando conocer las

diferencias entre chicos y chicas; diferencias que es necesario conocer para poder eliminar

estereotipos.

• Tratamiento de la información y competencia digital.

Se enseñará a nuestros alumnos y alumnas a analizar los mensajes que nos proporcionan los

medios de comunicación con respecto a los roles aplicados al hombre y a la mujer,

favoreciendo el juicio crítico ante ellos.

• Competencia social y ciudadana.

Se procurará fomentar valores y actitudes necesarios para que nuestros alumnos y alumnas

puedan vivir en sociedad, eliminando todo tipo de violencia y de discriminación en el entorno

más próximo. Pretendemos que adquieran el valor de la igualdad, pero no que lo entiendan

como un hecho aislado, sino como una actitud deseable y necesaria por y para la sociedad.

Esto se conseguirá a través de la realización de actividades lúdicas y cercanas a ellos.

• Competencia cultural y artística.

Se trabajará utilizando el arte, la música y películas que fomenten la igualdad de

oportunidades y entre hombres y mujeres, así como para prevenir la violencia de género.

• Competencias para aprender a aprender.

Se contribuirá al desarrollo de esta competencia ya que se incluirán actividades en las que

tendrán que recopilar información para poder trabajar en clase. Analizarán individualmente las

distintas situaciones y después se expondrán en clase, para ser analizadas de forma grupal.

• Iniciativa y autonomía personal.

Se orientarán algunas actividades a que nuestros alumnos sean autónomos e independientes

formando así las bases para que lo sean en el día a día.

5.- ACTIVIDADES:

• Analizar canciones de moda y anuncios publicitarios con contenido sexista en las clases de

tutoría de la ESO.

• Analizar el papel de la mujer en la Historia.

• Ver y realizar fichas de películas como: “Ágora”, “Te doy mis ojos”,…en las horas de tutoría

de la ESO.

• Fomentar la igualdad de manera transversal a través de los ejercicios y actividades

propuestos al alumnado desde todas las materias y en la dinámica diaria en el aula.

• 25 de noviembre: Día Internacional para la Eliminación de la Violencia hacia la Mujer. El

.- 192 -

alumnado participará en los actos propuestos por el ayuntamiento. Se leerá una poesía y

se soltarán globos como símbolo del rechazo a la violencia de género

• 8 de marzo: Día Internacional de la Mujer. Participación en la marcha organizada por el

ayuntamiento con los alumnos de la ESO y en el acto que se realizará en la plaza.

6.- METODOLOGÍA:

Educar por y para Igualdad no significa realizar dos o tres actividades en el curso escolar para

poder plasmarlo en un papel. Tampoco consideramos justificada nuestra actuación con sólo

celebrar los días claves relacionados con la coeducación, la igualdad o la no violencia, sino que

entendemos que la igualdad es un trabajo de todos y todas y que nos incumbe a todos y a

todas. Así pues, el enfoque metodológico debería ser en todo momento globalizador,

trabajando en todo momento por la igualdad y el rechazo contra la discriminación. Además,

como hemos referenciado con anterioridad, vamos a trabajar este valor procurando el

desarrollo de las competencias básicas que pretendemos conseguir con el alumnado de este

centro. Trabajaremos actividades prácticas, colaborativas, lúdicas, activas y participativas,

donde el aprendizaje sea significativo. Se intercambiarán impresiones, sugerencias y

propuestas, impulsando y motivando a los alumnos y alumnas a mantener un clima de

armonía y buenas relaciones, orientando, instruyendo, facilitando la toma de decisiones y

estableciendo criterios definidos de comportamientos y pautas de trabajo. Tampoco podemos

olvidar que la coordinación con las familias es primordial para que éstas participen en nuestra

tarea educativa.

7.- EVALUACIÓN:

Se llevará a cabo una evaluación continua que nos permitirá observar si los objetivos

planteados son los adecuados y si las actividades propuestas son las correctas para lograr los

objetivos propuestos y así poder realizar las modificaciones oportunas.

Se valorará el grado de implicación de cada uno de los miembros de la Comunidad Educativa,

así como la coordinación entre ellos y el grado de aceptación de las distintas propuestas.

Esta evaluación continua se complementará con una evaluación final donde se valoren los

resultados obtenidos, las posibles mejoras, errores cometidos, necesidades y grado de

satisfacción con la experiencia.

Para todo ello, se emplearán, entre otros, los siguientes indicadores:

 Participación e implicación del alumnado y el profesorado.

 Dinámica de los grupos fluida y cooperativa.

 Material elaborado de calidad, y con un lenguaje integrador y libre de prejuicios.

.- 193 -

12. MEDIDAS DE COORDINACIÓN CON OTROS CENTROS

Para facilitar tanto la incorporación del alumnado a las enseñanzas que se imparten en este

centro como para su continuidad en su proceso formativo se realizan las siguientes

actividades:

-Reuniones con los maestros de los colegios: Una vez por trimestre se reúnen las jefas del

departamento de Lengua, Matemáticas e Inglés con las profesoras de los colegios para unificar

criterios a la hora de impartir determinados contenidos de las materias y para incidir en

aquellos en los que el alumnado presenta generalmente más dificultades a la hora de

comenzar la ESO. En ellas se informa sobre los resultados de los trimestres de los alumnos de

1ºESO y en la del tercer trimestre los maestros informan de alumnos con dificultades, alumnos

recomendados para CLYM, número de materias suspensas…

-Reunión con padres y alumnos de los colegios: En el mes de mayo o junio se realizará una

reunión en los colegios o en el centro con alumnos y padres. Asistirán la orientadora del centro

y el director y en ella informarán sobre la etapa educativa, los cambios que supone para el

alumno, normas del centro, reunión inicial, fechas de matrícula, jornada de puertas abiertas…

-Asistencia a las Jornadas de Formación Profesional de la Dirección Provincial: Asisten los

tutores de 4ºESO con el alumnado de estos cursos para conocer la oferta formativa en la

provincia y más en concreto en Ponferrada.

-Charlas de la Universidad: Normalmente se realizan en el centro con el alumnado de 2º

Bachillerato. En ellas se informa sobre los distintos grados, forma de acceso,…

.- 194 -

13. COMPROMISOS Y ACUERDOS CON LAS FAMILIAS.

(art 56 a 58 de la ORDEN EDU/362/2015 y art 52 a 54 de la ORDEN EDU/363/2015)

ASPECTOS GENERALES

A los padres, madres o tutores legales, como primeros responsables de la educación de sus hijos, les

corresponde adoptar las medidas necesarias, solicitar la ayuda correspondiente y colaborar con el

centro para que su proceso educativo se lleve a cabo de forma adecuada.

La consejería competente en materia de educación garantizará el ejercicio de los derechos y el

cumplimiento de los deberes de los padres, madres o tutores legales y facilitará su colaboración como

elemento imprescindible para el éxito del proceso educativo del alumnado. Para ello, impulsará tanto su

participación e implicación en el proceso educativo individualizado de su hijo como en el

funcionamiento, control y gestión de los centros sostenidos con fondos públicos a través de los

diferentes órganos.

Se incluirán, entre otras, las siguientes actuaciones:

A) Procedimientos de acogida al alumnado y a sus familias.

Reunión con el futuro alumnado de 1ºESO y sus padres en los colegios el curso anterior al de inicio

de curso para informar sobre el funcionamiento del centro y de la etapa educativa.

Reunión con el alumnado de primero de la ESO un día antes del inicio de las actividades lectivas.

Reunión de todos los tutores con padres en la tercera semana de clase.

B) Seguimiento del proceso de enseñanza-aprendizaje del alumnado.

(En el RRI se recoge el procedimiento del centro para facilitar la información a los padres, madres o

tutores legales de este proceso)

Reuniones trimestrales de tutores con padres.

Se facilitará un modelo de solicitud de aclaraciones acerca de los resultados de las evaluaciones

Envío de cartas y/o sms con faltas de asistencia y/o retrasos.

Envío de cartas y/o sms o llamadas de teléfono ante comportamientos disruptivos.

Entrega de boletines informativos con notas y anotaciones del profesorado.

C) Refuerzo de los vínculos entre el centro y las familias.

Participación en el Consejo escolar de las familias, comisión de Convivencia, Comisión económica,

reuniones de tutores trimestrales, participación en las Jornadas Culturales bien como público,

jurado o con la impartición de algún taller…

Por otro lado el Proyecto Educativo podrá ser consultado por toda la comunidad educativa así como por

profesores, padres, madres y alumnos interesados por el centro aún sin formar parte de él. Para ello

habrá copia de este documento en Conserjería, Biblioteca y Dirección para su consulta y/o préstamo.

.- 195 -

DOCUMENTO COMPROMISOS FAMILIAS-CENTRO

COMPROMISOS FAMILIAS COMPROMISOS CENTRO

INFORMACIÓN Y COMUNICACIÓN FAMILIA-CENTRO INFORMACIÓN Y COMUNICACIÓN FAMILIA-CENTRO

Conocer el Proyecto Educativo, aceptar los principios
educativos del centro y participar en la consecución de los
objetivos recogidos en el mismo.

Informar sobre el Proyecto Educativo del centro y los
objetivos educativos.

Devolver firmado el justificante de los resultados
académicos

Informar trimestralmente sobre los resultados de
aprendizaje y la evolución del alumno, así como sobre la
integración escolar y socioeducativa.(Se facilita modelo de
solicitud de aclaraciones de los resultados de evaluación)

Dar a conocer las actividades y programas en los que
participa el centro a través de la pág. web, los principales
medios de comunicación del centro y del tablón de anuncios.

Asistir a las reuniones convocadas por la dirección del
centro o el profesorado.

Convocar a una reunión trimestral con el conjunto de padres

Comunicar y justificar las faltas de asistencia de su hijo.
Comunicar y controlar las faltas de asistencia y retrasos del
alumno.

Informar sobre el proceso de aprendizaje de los alumnos Solicitar reuniones con el profesor tutor para informarse
sobre el proceso educativo de sus hijos Diagnosticar e informar sobre medidas de apoyo y refuerzo.

FORMACIÓN ACADÉMICA FORMACIÓN ACADÉMICA

Promover la mejora de los resultados académicos.
Proporcionarles un lugar adecuado para estudiar y leer.

Mantener buenos niveles de trabajo y clima escolar.

Proporcionar recursos que apoyen y completen la
formación recibida en el centro.

Ofrecer una enseñanza fundamentada y práctica.

Controlar y supervisar en la realización de las tareas
escolares encomendadas a su hijo.

Controlar el uso de los medios audiovisuales, así como de
los informáticos, vigilando los programas de TV, redes y
páginas web a las que accede.

Animar a los niños a participar en las actividades
extraescolares.

Preocupación por el uso correcto y apropiado del lenguaje
en castellano, y fomentar el visionado de películas o
documentales televisivos en idiomas extranjeros.

Proporcionar actividades y tareas, para su realización en el
domicilio, que completen la formación en el centro
educativo.

Orientar sobre actividades de aprendizaje y técnicas de
estudio.

Ayudar a su hijo a organizar su horario y actividades,
aplicando rutinas diarias que incluyan el tiempo adecuado
para el estudio, el ocio y el descanso necesario. Tratar de suplir y solventar las carencias del alumnado.

Participar en los eventos socio-culturales que organiza la
escuela.

Promover y valorar el esfuerzo individual y valorar la
participación educativa de las familias.

Reconocer la importancia de una asistencia continuada al
centro, procurando que las vacaciones familiares y
escolares coincidan.

Desarrollar las programaciones didácticas de las áreas

CONVIVENCIA CONVIVENCIA

Respetar, cumplir y hacer cumplir a sus hijos todas las
normas establecidas en el RRI.

Hacer cumplir las normas de convivencia plasmadas en el RRI
cuidando la seguridad de todo el alumnado y corrigiendo las
conductas perturbadoras.

Respetar el horario de clases evitando en lo posible
interrumpir las labores escolares.

Asegurar el cumplimiento de derechos y deberes que
aseguren la armonía entre todos los miembros de la
comunidad educativa.

Informar a la dirección de cualquier inquietud o
inconformidad relacionada con el funcionamiento de la
escuela.

Realizar actividades que fomenten la convivencia entre todos
los miembros de la comunidad educativa y favorezcan su
relación.

Impulsar comportamientos de respeto hacia toda la
comunidad educativa

Mantener un ambiente con buena relación entre todos los
miembros de la comunidad educativa del centro.

.- 196 -

Se impulsará el conocimiento de este documento en las reuniones de tutores trimestrales con padres

Establecer unas normas de convivencia en el hogar:
horarios, tareas encomendadas, etc.

Informar de los posibles conflictos en el entorno escolar para
su pronta solución.

Procurar la higiene, asistencia y puntualidad diaria de su
hijo.

Potenciar la formación de padres y madres.

Orientar a sus hijos sobre sus amistades y compañeros de
actividades extraescolares.

Reconocer la actuación del colegio, y sus profesionales,
ante los niños.

Educar para la prevención de conflictos en el aula.

INSTALACIONES Y RECURSOS MATERIALES INSTALACIONES Y RECURSOS MATERIALES

Hacer un uso correcto de las instalaciones y de los
recursos materiales.

Organizar los espacios, tiempos y recursos fomentando la
mejora de la calidad de los procesos de enseñanza-
aprendizaje.

Velar por la seguridad del alumnado. Realizar, simulacros de
evacuación e inspecciones periódicas de los edificios
escolares.

Potenciar la lectura, la escritura y el visionado de
programas educativos, promoviendo el uso educativo de
los medios de ocio que existen en el domicilio y en el
entorno familiar.

Proporcionar a sus hijos los libros, medios y material
escolar necesario.

Elegir y descartar recursos materiales inapropiados para la
edad y uso del alumno

.- 197 -

CENTRO: IES LA GÁNDARA

LOCALIDAD: TORENO (LEÓN)

ACUERDO QUE SUSCRIBEN LAS FAMILIAS Y EL CENTRO

PARA COLABORAR EN LA EDUCACIÓN DE LOS ALUMNOS

FAMILIA

D./Dª ___ con D.N.I.

_____________, padre/madre/tutor, del alumno _____________________________________

con D.N.I. _____________, adquiere los compromisos, especificados al dorso, para colaborar con

el centro en la educación de su hijo.

Fdo.___________________________

CENTRO

El centro __ adquiere los

compromisos, expresados al dorso, relativos al proceso educativo del citado alumno.

Sello del Centro y firma del director

.- 198 -

OTRAS ACTIVIDADES PARA LA PARTICIPACIÓN DE LA COMUNIDAD EDUCATIVA

Otras actividades para promover la participación de la comunidad educativa y de otras

instituciones serán:

- Actividades de finalización del primer trimestre:

Tendrá lugar el penúltimo día del trimestre y el último. La hora del penúltimo día los

alumnos decorarán su clase y las pizarras con ambiente navideño. Concursarán 1º, 2º y 3º

ESO, y 4º con todo Bachillerato. El jurado estará compuesto por profesorado, personal de

administración y servicios, y padres o miembros del AMPA. Al día siguiente se organizarán

gymkhanas, competiciones deportivas y/o musicales. La organización de esta actividad se

realizará con la colaboración de los distintos departamentos, el equipo directivo y la jefa

de extraescolares. Al igual que en la anterior, los jurados también estarán compuestos por

profesorado, PAS y padres. En algunos casos ex alumnos del centro o alumnado de

segundo de bachillerato.

- Jornadas culturales:

Tienen lugar los dos/tres últimos días del segundo trimestre. Su organización corre a cargo

de extraescolares, todos los departamentos y equipo directivo. Se tratará de la

combinación de actividades grupales con todo el alumnado junto con la de talleres

propuestos por padres, AMPA, profesorado o entidades externas al centro como son el

BTT Bembibre o el ayuntamiento.

- Participación con el alumnado en las actividades realizadas por el Ayuntamiento:

Se hará en fechas señaladas como son el día en contra de la violencia de género (25 de

noviembre) o el día de la mujer trabajadora (8 de marzo). Se propondrán actividades en

colaboración con los tutores, departamento de orientación, equipo directivo y

extraescolares.

- Semana solidaria:

Marcha Solidaria: Se propone una carrera solidaria en la que cada vuelta de un circuito

señalado se conmuta por comida que cede un patrocinador. La comida recogida irá a

parar al banco de alimentos del ayuntamiento. La organización corre a cargo del

departamento de Educación Física y Extraescolares junto con el equipo directivo.

Mercadillo Solidario: Durante el curso los alumnos elaboraran distintos materiales en

clase que después se canjeará por comida no perecedera. Estos alimentos se donarán

al banco de alimentos del ayuntamiento de Toreno

- Recogida solidaria de tapones:

Se realiza en el centro con la ayuda del conserje. Participa toda la comunidad educativa.

.- 199 -

14. COORDINACIÓN CON SERVICIOS SOCIALES Y EDUCATIVOS, MUNICIPALES Y OTRAS

INSTITUCIONES.

• Ayuntamiento.

El representante del Ayuntamiento también tiene su espacio en el Consejo Escolar,

aunque debemos admitir que en pocas ocasiones pedimos su colaboración como

representante de la entidad municipal. No obstante, el Ayuntamiento de Toreno

colabora con el instituto siempre que se le solicita: permitiendo el uso de la Casa de la

Cultura; colaborando con la prevención del absentismo escolar; con aportaciones

económicas para actos culturales y actividades deportivas y en el mantenimiento de

las instancias del centro. Del mismo modo el instituto colabora con actividades del

ayuntamiento en días señalados como por ejemplo el 25 de noviembre con motivo del

día de la violencia de género, el 8 de marzo con motivo del día de la mujer trabajadora

y con una actividad para promover la solidaridad, la semana solidaria. En ésta última se

recoge comida para el banco de alimentos del ayuntamiento.

• SACYL:

El Centro de Salud de Toreno lleva a cabo la campaña de vacunación del papiloma

humano para las niñas de 2º y 3º de ESO y el instituto facilita la información a las

alumnas para la cita. También se trasmite la información relativa a las revisiones

bucodentales en Ponferrada y se procura facilitar el que los alumnos acudan a la cita

evitando poner exámenes en esas fechas. Este año queremos impulsar charlas de

educación sexual en coordinación con el centro de salud a través del servicio de

matrona.

• Con los servicios sociales

En este inicio del curso 2017/18 no se ha tenido que hacer uso de los servicios sociales

del municipio. El eje de esta coordinación con los servicios sociales del Ayuntamiento

es el absentismo y los problemas socioeconómicos que puedan aparecer en los

alumnos. Para el seguimiento del absentismo escolar se trabajará siguiendo las pautas

que a tal efecto nos dicta la Dirección Provincial. Habrá un seguimiento por parte de

los tutores, por parte de Jefatura de Estudios y por último una notificación a los

ayuntamientos instándoles a que tomen medidas.

.- 200 -

Durante el curso 2017/18 se realizarán reuniones con los CEAS para atajar cualquier

problema socioeconómico que pueda derivar en un abandono de la escolaridad.

Estamos observando que las mediadas que ponen en marcha el Ceas de Toreno no son

muy efectivas para frenar el absentismo escolar.

• Con los servicios educativos

El instituto abre vías de colaboración con los centros de FP y con los colegios adscritos

al centro de la forma que ya se ha explicado en el punto 12 de este Proyecto

Educativo. Además, se invita a los colegios a participar en las Jornadas Culturales del

Centro, tanto visitando exposiciones como acudiendo a alguno de los actos

programados.

También existen relaciones con otros servicios educativos como son Inspección, el

Área de programas, el CFIE, la Escuela oficial de idiomas,…En estos casos la relación es

sobre todo a nivel profesorado; en los dos primeros sobre todo a nivel equipo directivo

y posteriormente profesorado y/o alumnado (becas por ejemplo) y en los dos últimos

casos en cuanto a formación permanente.

• Con la Guardia Civil:

A nivel tutorial imparte talleres sobre Seguridad en Internet, Ciberbullying y Drogas

para alumnos de la ESO. Además ha colaborado con el centro en el caso de un alumno

disruptivo o con el consumo de drogas en las inmediaciones del centro.

• Asociaciones como LEXDES, ADAVAS, CRUZ ROJA…

Imparten talleres de determinada duración a los alumnos de la ESO dentro del PAT o

del Plan de Convivencia

• Colaboración con la Diputación de León:

Talleres a padres de 1º y 2º de la eso sobre Alcohol y drogas en el proyecto

“PROMEO”. Este taller se desarrollará en el primer trimestre del curso.

.- 201 -

15. PLAN DE ACOGIDA

ÍNDICE

Introducción

1. Justificación:

2. Objetivos.

 2.1 Objetivo general: finalidad.

 2.2 Objetivos específicos.

3. Destinatarios.

4. Actuaciones

 A) Alumnado

 A.1 Alumnado matriculado dentro de plazo.

 A.2 Alumnado matriculado fuera de plazo.

 B) Familias

 B.1 Familias del alumnado matriculado dentro de plazo.

 B.2 Familias del alumnado matriculado fuera de plazo.

 C) Profesorado

5. Recursos.

 Humanos

 Materiales

 Programas

6. Evaluación.

.- 202 -

INTRODUCCIÓN

La llegada a un centro nuevo genera en todas las personas cierta incertidumbre y una serie de

preguntas y miedos que necesitan respuestas y un conocimiento previo de las instalaciones,

funcionamiento, normas, etc. Esta situación no se da únicamente en los alumnos sino que

también, familias y profesores experimentan dicha incertidumbre.

La convivencia y el aprendizaje mejoran cuando todos y cada uno de los alumnos se sienten

integrados; asimismo, consideramos que si tanto las familias como el profesorado que se

incorpora al centro se sienten partícipes de la vida del instituto, incidimos de forma directa en

la calidad del proceso de enseñanza / aprendizaje.

La diversidad social y cultural que se da en los miembros de nuestra comunidad educativa nos

plantea el reto de acogerlos de forma que éstos se sientan parte del centro y participen en él.

1. JUSTIFICACIÓN

Este centro se encuentra a 20km de la localidad de Ponferrada y acoge alumnos de varias

localidades cercanas como son Páramo del Sil, Matarrosa, Tombrio…El nivel socio-económico

es medio, con familias en paro, prejubilados de mina…Y encontramos un alto porcentaje de

alumnos que forman parte de familias desfragmentadas, en muchos casos a cargo de uno sólo

de sus progenitores y/o de sus abuelos.

El centro es receptor de la mayoría de alumnos/as que estudian en los colegios adscritos al

instituto. La acogida no sólo de éstos sino también de sus familias es sumamente importante.

Por último, no podemos olvidar la movilidad del profesorado, pues cada curso escolar un

porcentaje de profesores/as son nuevos/as. Esta circunstancia también es fundamental a la

hora de elaborar un plan de acogida que contribuya a favorecer la integración de la comunidad

educativa puesto que en la mayoría de los casos, son profesores/as que no han estado en un

centro con estas características y a los que hay que informar sobre aspectos generales y

específicos del centro.

.- 203 -

2. OBJETIVOS.

 2.1. OBJETIVO GENERAL: FINALIDAD.

Facilitar la integración en la vida del centro de todos los miembros de la comunidad educativa.

2.2. OBJETIVOS ESPECÍFICOS.

Alumnado.

-Facilitar la escolarización, acogida e integración social y educativa del alumnado junto con sus

propios compañeros y profesores.

-Ayudar al alumno/a a comprender el funcionamiento del centro, a conocer las normas, los

espacios y la organización con el fin de que se integre plenamente en él.

-Recoger la máxima información posible sobre cada alumno o alumna y cada grupo de clase,

que permita al equipo docente un mejor ajuste pedagógico a las características y necesidades

del alumnado.

Familias.

-Promover la participación de las familias en la vida del centro tanto en los aspectos

relacionados con el aprendizaje como los relacionados con la convivencia.

-Favorecer un clima social de convivencia, respeto y tolerancia.

-Conseguir que transmitan a sus hijos e hijas el objetivo fundamental que no es otro que

promover el trabajo individual para conseguir la preparación académica e integral de los

alumnos/as.

Profesorado.

Facilitar la incorporación del nuevo profesorado en la vida del centro con el fin de mejorar la

atención educativa al alumnado.

3. DESTINATARIOS

Los destinatarios últimos son los alumnos/as aunque entendemos que la acogida incluye y está

dirigido a las familias y al profesorado.

4. ACTUACIONES

A) ALUMNADO

A.1 Alumnado matriculado dentro de plazo.

• Visita a los centros educativos adscritos para informar sobre algunos de los aspectos

básicos de la organización del centro.

 Responsable: Equipo Directivo del IES.

.- 204 -

 Participantes: alumnado y profesorado de Primaria, Equipos directivos, Departamento

de Orientación, y responsables de la actividad.

 Documentos: Carta de Servicios.

 Temporalización: Mayo/ Junio.

• Traslado de información de niveles de competencia curricular y asignación a los grupos

de CLYM y Francés de los alumnos que pasan de primaria a secundaria.

 Responsables: Equipos Directivos y Departamento de Orientación del IES.

 Participantes: Profesorado de Primaria, Departamento del Orientación del IES y

Equipos directivos.

 Documentos: Listado de alumnos con esas indicaciones

 Temporalización: Última reunión de coordinación de profesores Junio

• Traspaso del informe de transición de primaria a secundaria.

 Responsable: Equipos Directivos y Departamento de Orientación del IES.

 Participantes: tutores/as del último curso de Primaria, Departamento del Orientación

del IES.

 Documentos: informe de transición de Primaria a Secundaria

 Temporalización: Primeros días del mes de septiembre (los fijados por la instrucción de

inicio de cada curso escolar).

• Jornada de puertas abiertas para el alumnado de 1º ESO:

 Visita del centro indicando sus funciones y normas de uso.

 Charla en la que se explicarán todas las reglas que afectan a la comunidad educativa:

normas de convivencia, órganos de funcionamiento del centro, decreto de derechos y deberes

de los alumnos/as, reglamento de régimen interior y proyecto educativo de centro.

 Responsable: Equipo directivo.

 Participantes: alumnado de 1º ESO, equipo directivo, coordinadora de convivencia,

orientadora, tutor/a, profesorado de materias instrumentales.

 Temporalización: un día antes del inicio de las actividades lectivas.

• Evaluación inicial de los distintos grupos de la ESO.

 Responsable: Equipo directivo.

 Participantes: alumnado de la ESO y equipos docentes de los distintos grupos.

 Documentos: Pruebas que elabore cada departamento participante y actas de las

sesiones de evaluación.

 Temporalización: El que fije la instrucción de inicio de curso.

• Actividades de tutoría para facilitar el conocimiento mutuo.

.- 205 -

 Responsable: Departamento de Orientación.

 Participantes: tutores/as y alumnado.

 Documentos: fichas

 Temporalización: primeras semanas del curso.

• Actividades de tutoría para facilitar el conocimiento de Reglamento de Régimen

Interno y el Decreto de Derechos y Deberes de los alumnos.

 Responsables: Jefatura de Estudios y Departamento de Orientación.

 Participantes: tutores/as y alumnado.

 Documentos: RRI del centro

 Temporalización: primeras semanas del curso.

• Actividades de tutoría para facilitar el conocimiento del Plan de Convivencia

 Responsables: Jefatura de Estudios y Departamento de Orientación.

 Participantes: tutores/as y alumnado.

 Documentos: Plan de Convivencia del centro

 Temporalización: primeras semanas del curso.

A.2 Alumnado matriculado fuera de plazo

A.2.1 Alumnado ya escolarizado en el sistema educativo español

• Entrevista inicial: recogida de información e información sobre la formalización de la

matrícula.

 Responsable: Equipo directivo.

 Participantes: alumnado, familia y responsable de la misma.

 Documentos: matrícula y hoja de recogida de información.

 Temporalización: cuando se incorpore el alumno/a.

• Asignación del grupo – clase.

 Responsables: Jefatura de Estudios asesorado por el Departamento de Orientación.

 Participantes: los responsables de la actuación.

 Temporalización: cuando surja la necesidad.

• Información al tutor/a sobre la incorporación del alumno/a y entrega de información.

 Responsable: Jefatura de Estudios

 Participantes: tutor/a y responsables.

 Temporalización: cuando surja la necesidad.

• Información al equipo docente del alumno/a.

 Responsables: Jefatura de Estudios.

.- 206 -

 Participantes: Equipo docente y responsables de la actividad.

 Temporalización: antes de la incorporación del alumno/a a clase.

• Entrevista de Director y/o Jefa de estudios con el alumno/a y la familia en la que se le

informará a qué grupo se va a incorporar y sobre organización, funcionamiento y normas

básicas del centro así como, del día en que se va a incorporar.

 Responsable: Equipo directivo

 Participantes: alumno/a, familia y responsable.

 Documentos: horario, mapa del centro.

 Temporalización: cuando surja la necesidad.

• Actividades de tutoría para facilitar el conocimiento mutuo.

 Responsable: tutor/a.

 Participantes: alumnado, Departamento de Orientación y responsable.

 Temporalización: después de que se incorpore el alumno/a.

• Seguimiento del alumno/a.

 Responsable: el tutor/a.

 Participantes: alumno/a, familia, Departamento de Orientación, equipo docente y el

responsable.

 Temporalización: a lo largo de todo el curso.

A.2.2 Alumnado de incorporación tardía al sistema educativo español

Se realizará el mismo procedimiento que en el punto anterior aunque se incluye:

• Información sobre el sistema educativo español a la familia y al alumno/a.

 Responsable: equipo directivo y departamento de orientación.

 Participantes: alumno/a, familia y el responsable.

 Temporalización: en la entrevista inicial.

• Evaluación inicial del nivel de competencia curricular/competencia comunicativa del

alumno/a.

 Responsable: Departamento de Orientación

 Participantes: Departamento de Orientación

 Documentos: evaluaciones de competencia curricular del Plan de Acogida de la Junta

de Castilla y León.

 Temporalización: después de la entrevista inicial.

• Evaluación psicopedagógica del alumno/a (si se estimase oportuno).

 Responsable: Orientador/a

.- 207 -

 Participantes: Orientador/a

 Documentos: pruebas evaluación psicopedagógica.

• Asignación del grupo–clase según sus características (edad, conocimiento del idioma…)

y su nivel de competencia curricular.

 Responsables: Jefatura de Estudios asesorado por el Departamento de Orientación.

 Participantes: los mismos.

 Temporalización: cuando surja la necesidad.

• Toma de decisiones sobre la necesidad de la incorporación del alumno/a a algún

refuerzo o a la optativa de refuerzo.

 Responsable: Departamento de Orientación y Equipo Docente.

 Participantes: Los responsables.

 Documentos: documento de asistencia a refuerzo o a CLYM

 Temporalización: antes de su incorporación al aula.

B) FAMILIAS

La atención a las familias y su coordinación con el centro es un aspecto fundamental, por lo

que una de las prioridades es la atención lo más inmediata posible a aquellas familias que lo

requieran.

B.1 Familias del alumnado matriculado dentro de plazo.

- Reunión con el tutor/a que informa sobre el funcionamiento general del grupo, horario del

grupo, faltas de asistencia, amonestaciones, horas de atención a padres del profesorado,

calendario escolar, RRI, PEC,…

- Comunicación a las familias de las materias que deben ser reforzadas así como, de otros

aspectos que a juicio del tutor/a sean significativos. Se realizará después de la evaluación

inicial y cuando se considere oportuno.

B.2 Familias del alumnado matriculado fuera de plazo.

En la reunión en la que se formaliza la matrícula, se les informará de todos los aspectos que

acabamos de mencionar y en el caso de familias que procedan de otros países, se les informará

y/o pondrá en contacto con los CEAS.

C) PROFESORADO

Al comienzo del curso se realizará la acogida en tres momentos:

- Claustro inicial.

.- 208 -

- Reunión con los profesores/as nuevos/as.

- Reunión con tutores/as.

A lo largo de estas tres sesiones se les informará de los siguientes aspectos del centro:

funcionamiento, características del alumnado, desdobles y refuerzos, uso del IES Fácil, normas

de audiovisuales, biblioteca, patio, servicio de fotocopias,…Además, también se les hará un

recorrido por el centro para que se familiaricen con las instalaciones.

Asimismo, a cualquier profesor/a que llegue nuevo al centro pasados estos momentos, se le

informará de todos los puntos tratados en estas reuniones iniciales.

5. RECURSOS

- HUMANOS

 Alumnado y familias del centro

 Claustro de profesores

 Personal no docente

- MATERIALES

 Instalaciones del centro

 Material didáctico

 Matrícula del alumnado

 Horario escolar

 Plano del centro

 Documentos de evaluación de la competencia socio-lingüística y curricular, de asistencia a

 refuerzo o CLYM

 Informe psicopedagógico y social del alumnado, en caso necesario.

 Plan de Acogida de la Junta de Castilla y León.

- PROGRAMAS

El Centro cuenta con los siguientes programas que pueden dar respuesta a las necesidades

educativas del alumnado.

 Programa para la mejora del aprendizaje y el rendimiento. (Este curso no)

 Plan Mejora del Éxito Escolar de Castilla y León

El IES está coordinado y colabora con los CEAS y los ayuntamientos que trabajan en la zona y

que participan en la integración social del alumnado.

A nivel familiar, se le informa y, en caso necesario, se les pondría en contacto con los Servicios

Sociales.

.- 209 -

6. EVALUACIÓN

Una vez realizado el plan de acogida, conviene evaluar su puesta en marcha de forma

periódica.

La evaluación ha de ser un proceso multifactorial, en el que factores como el nuevo alumnado,

las familias, el nuevo profesorado y sus procesos de integración así como el propio plan, sean

objeto de observación, con el fin de que la información así obtenida sirva de pauta que

permita seguir utilizando los procedimientos más válidos o modificando aquellos que sean

poco eficaces.

El Departamento de Orientación impulsará la evaluación del alumnado a través de los

tutores/as en las reuniones semanales de coordinación. Se realizará un seguimiento sobre los

resultados académicos, el grado de integración del alumnado, su comportamiento…

El análisis que se derive de estas reuniones y el que hagan los departamentos en la CCP llegará

a todo el profesorado a través del que Jefatura de Estudios realiza en el claustro posterior a

cada evaluación.

Respecto al propio plan, se incluirá una valoración en la memoria final de curso donde se

incluirán posibles mejoras. Los criterios de evaluación, serán:

• Registros de las reuniones, actividades, propuestas…

• Número y participación de las personas en las actividades realizadas

• Grado de cumplimiento de los acuerdos

• Grado de satisfacción de los implicados/as.

.- 210 -

16. PLAN DE ABSENTISMO

INDICE

1. INTRODUCCIÓN

2. OBJETIVOS

3. ABSENTISMO SIGNIFICATIVO

4. ACTIVIDADES-ACTUACIONES

5. EVALUACIÓN

ANEXO: JUSTIFICACIÓN DE FALTAS.

.- 211 -

1. INTRODUCCIÓN

La asistencia a clase es un derecho irrenunciable y es una de las bases necesarias para lograr la

integración social y escolar del alumno. Creemos fundamental la toma de conciencia por parte

de los integrantes de la comunidad educativa sobre la necesidad de una asistencia continuada

a las aulas.

Entendemos que el absentismo escolar es un problema de nuestra sociedad al que se enfrenta

de forma directa y permanente los centros educativos y que es motivo de preocupación para la

comunidad educativa en su conjunto por su estrecha relación con el fracaso escolar. Se hace

necesario avanzar en el control de la prevención del absentismo escolar para defender el

derecho constitucional a la educación, lo que exige la adopción de medidas específicas que en

determinados casos trasciende el ámbito estrictamente educativo y que requiere de la

participación y colaboración de otras instituciones con las que el sistema educativo comparte

la responsabilidad de velar por los derechos de los menores.

Se interpreta el absentismo como un fenómeno complejo, de carácter multicausal y

multifactorial, ya que en la mayor parte de los casos más graves concurren una serie de

circunstancias sociales, familiares, económicas y culturales de déficit, aunque en algunos casos

está relacionado fundamentalmente con la edad y la desmotivación.

La intervención debe ir dirigida a las familias y al alumnado absentista, a la prevención y a

favorecer que tanto las familias como los alumnos tomen conciencia de los beneficios que

supone su escolarización.

.- 212 -

2. OBJETIVOS

• Recabar información relativa a los alumnos de los centros de Primaria adscritos al

instituto que presentan situación de absentismo o riesgo de padecerlo.

• Identificar, a principio de curso, aquellos alumnos menores de 16 años que no han

formalizado matrícula en el centro.

• Identificar a lo largo del curso escolar situaciones de absentismo o en riesgo de serlo

en colaboración con tutores, Jefatura de Estudios y Departamento de Orientación.

• Informar a las familias de la situación de absentismo o en riesgo de serlo de su hijo/a.

• Mantener entrevistas con las familias y los propios alumnos absentistas o en riesgo de

serlo destinadas a estudiar cada caso, informar de las consecuencias y protocolos en

caso de continuidad del absentismo y promover la cooperación familiar para lograr la

inserción de los alumnos en el centro.

• Realizar un seguimiento de este alumnado a lo largo del curso.

• Coordinar las actuaciones realizadas en el centro.

• Evaluar el plan desarrollado en el curso escolar

3. ABSENTISMO SIGNIFICATIVO

Aunque de todo alumno que falta a clase, especialmente de forma frecuente, se dice que es

“absentista”, diremos que un alumno presenta absentismo significativo cuando acumula un

número de faltas de asistencia a clase igual o superior al 20% del tiempo lectivo mensual (4

días de clase) y estas faltas no están adecuadamente justificadas a juicio del tutor. Respecto a

la edad del alumnado se incluirá a los menores de 16 años. Para realizar el cómputo mensual

en materia de absentismo sumaremos 1 por día completo y 0,5 si falta alguna hora lectiva.

.- 213 -

4. ACTIVIDADES-ACTUACIONES

• Asistencia de la orientadora y el director a las reuniones con los colegios adscritos al

I.E.S para recabar información de alumnos/as absentistas o en desventaja socio-

familiar.

• Análisis de las listas de alumnos que deberían haberse matriculado en el IES e

identificación de aquellos que no han formalizado matrícula.

• Comunicación escrita y/o telefónica a las familias de los alumnos menores de 16 años

que no se han matriculado en el centro.

• Realización de un “protocolo de bienvenida” conforme al Plan de Acogida para llevarlo

a cabo ante la incorporación de los nuevos alumnos, tanto a principio como a lo largo

del curso. Incluye información a los alumnos en las primeras tutorías de la importancia

de la asistencia a clase y de las consecuencias del absentismo y a los padres en la

primera reunión del curso de la forma de justificación de faltas y el procedimiento que

seguirá el centro frente al absentismo. Esta labor será realizada por el tutor.

• Información por parte de jefatura de estudios al claustro de profesores y a los tutores

del plan de absentismo, de la información a padres en caso de falta y el protocolo a

seguir.

• Asistencia a las reuniones semanales de tutores junto con la Orientadora y la jefa de

estudios donde se identificará a los alumnos absentistas o en riesgo de serlo, se

analizará cada caso estudiando la conveniencia de actuación o intervención.

• Manejo de los distintos métodos de recogida de información: Programa I.E.S fácil,

Fichas de seguimiento, etc.

• Comunicación de los tutores a todas las familias de las faltas y retrasos del mes del

alumno a través de carta. En el caso de alumnos absentistas o en riesgo de serlo se

hará a través de llamadas telefónicas, sms y/o cartas certificadas (con acuse de recibo

.- 214 -

en estos casos). Se reiterarán los derechos y deberes de los padres en el proceso

educativo del chico.

• Realización de entrevistas individuales por el departamento de orientación, en

colaboración con los tutores y/o Jefatura de Estudios, tanto con los alumnos que

presentan absentismo como con sus familias.

• Realización de un plan de seguimiento individualizado con el alumno absentista si se

considera conveniente después de la entrevista.

• Coordinación con los CEAS de los ayuntamientos.

• Envío antes del 5 de cada mes de la relación mensual de alumnos absentistas. En el

supuesto de que no exista absentismo se comunicará igualmente. Si un alumno ha

retornado a su país o tiene paradero desconocido se consignarán sus faltas de

asistencia y se informará a la Dirección Provincial, al igual que de aquellos alumnos

pertenecientes a familias temporeras recogiendo en este caso por escrito las fechas y

lugar al que se produce el desplazamiento. En el caso de alumnos sancionados con una

expulsión temporal, se les pondrá falta y se notificarán estas faltas de asistencia

especificando la situación.

• Derivación a la Dirección Provincial de aquellos casos de absentismo escolar que no

hayan podido ser resueltos por parte del centro o que previsiblemente sean de difícil

solución informando de las actuaciones realizadas hasta ese momento y de la situación

sociofamiliar del alumno.

• Realización de las actuaciones indicadas por la Comisión de Absentismo escolar en

casos derivados a la Dirección Provincial e información de los resultados de las

mismas.

• Evaluación final del Plan de absentismo

.- 215 -

5. EVALUACIÓN.

La evaluación del plan de absentismo se llevará a cabo en la Memoria anual del centro

valorando las actuaciones realizadas y sus resultados y formulando propuestas de mejora.

Para la evaluación se atenderá a los siguientes indicadores:

1. Evolución del porcentaje de alumnado absentista.

2. Número de casos en los que se han aplicado intervenciones específicas a lo largo

del curso.

3. Resultados obtenidos de la intervención.

4. Valoración del grado de eficacia y adecuación de las actividades realizadas por las

distintas instancias.

.- 216 -

ANEXO: JUSTIFICACIÓN DE FALTAS

.- 217 -

17. PUBLICIDAD

El director del centro deberá adoptar medidas para que este proyecto educativo pueda ser

conocido y consultado por todos los miembros de la comunidad educativa. Asimismo, el

referido proyecto podrá ser consultado por los profesores, padres, madres y alumnos

interesados por el centro, aún sin formar parte de él.

Se realizarán las siguientes actuaciones para la:

• DIFUSIÓN CON EL PROFESORADO: Reuniones de claustro, CCP, equipos docentes y

profesorado nuevo a inicios de curso. En todas se explicarán todos los puntos

importantes del PEC, así como los cambios introducidos y la motivación de los mismos.

Podrán introducirse nuevos cambios que serán discutidos en posteriores reuniones

antes de su inclusión en la PGA de los nuevos cursos. Se explicará que existe copia

digital en los ordenadores de los profesores a disposición de éstos y escrita en Jefatura

de estudios y Administración.

• DIFUSIÓN CON LOS ALUMNOS: Reuniones iniciales de tutores en las que se explicarán

puntos importantes del PEC, RRI, así como derechos y deberes de los alumnos así

como de la existencia de copia escrita en Jefatura de estudios y administración para su

consulta y préstamo. También habrá información importante en los corchos de las

clases de los alumnos.

• DIFUSIÓN CON LOS PADRES: Al igual que en los dos casos anteriores se explicarán los

puntos importantes y la existencia de copia escrita en administración en la primera

reunión de padres con tutores.

• DIFUSIÓN CON EL PERSONAL NO DOCENTE: El equipo directivo les informará de los

aspectos más importantes del proyecto educativo al inicio del curso escolar. Podrán

consultarlo a través de las copias existentes.

