

PROYECTO EDUCATIVO DE CENTRO

C.E.I.P. EL CARMEN

PROYECTO EDUCATIVO DE CENTRO 2016

2

Contenido
INTRODUCCIÓN ... 4

1. CARACTERÍSTICAS DEL ENTORNO SOCIAL Y CULTUAL... 5

1.1 Denominación y características del Centro. .. 5

1.2. Análisis del contexto. .. 6

1.3. Profesorado y personal auxiliar. ... 6

1.4. Instalaciones ubicadas en el barrio. ... 7

1.5. Estructura organizativa. .. 7

2. PRINCIPIOS EDUCATIVOS Y VALORES QUE GUÍAN LA CONVIVENCIA Y SIRVEN DE REFERENTE PARA EL

DESARROLLO DE LA AUTONOMÍA PEDAGÓGICA, ORGANIZATIVA Y DE GESTIÓN DEL CENTRO. 9

2.1. Señas de Identidad. .. 9

2.2. Objetivos Prioritarios .. 11

3. OFERTA DE LAS ENSEÑANZAS DEL CENTRO, ADECUACIÓN DE LOS OBJETIVOS GENERALES A LA SINGULARIDAD

DEL CENTRO Y A LAS PROGRAMACIONES DIDÁCTICAS QUE CONCRETAN LOS CURRÍCULOS ESTABLECIDOS POR LA

ADMINISTRACIÓN EDUCATIVA. ... 15

3.1. Objetivos de la Etapa. ... 15

3.1.1. EDUCACION INFANTIL (Segundo Ciclo).. 15

3.1.2. EDUCACIÓN PRIMARIA. ... 15

3.2. Programaciones didácticas. .. 16

3.3. Convenio MEC-British Council. ... 16

4. CRITERIOS Y MEDIDAS PARA DAR RESPUESTA A LA DIVERSIDAD DEL ALUMNADO, LA ORIENTACIÓN Y LA

TUTORÍA Y CUANTOS PROGRAMAS INSTITUCIONALES SE DESARROLLEN EN EL CENTRO. 17

4.1. Objetivos Generales de la Orientación y la Atención a la Diversidad .. 20

4.2. Atención a la Diversidad ... 21

4.2.1. CONCEPTO. .. 21

4.2.2. PROCESO DE IDENTIFICACIÓN DE ESTE ALUMNADO. ... 22

4.2.3. RESPUESTA EDUCATIVA. MEDIDAS ORGANIZATIVAS Y CURRICULARES. .. 23

4.2.4. ORGANIZACIÓN DE LA RESPUESTA EDUCATIVA Y CRITERIOS DE INTERVENCIÓN. 27

4.3. Acción Tutorial .. 28

4.3.1 DEFINICIÓN DE ACCIÓN TUTORIAL ... 28

4.3.2. FUNCIONES DEL TUTOR ... 28

4.3.3. ACCIÓN TUTORIAL CON LOS ALUMNOS Y ALUMNAS .. 30

4.3.4. ACCIÓN TUTORIAL CON RESPECTO AL EQUIPO DOCENTE .. 33

PROYECTO EDUCATIVO DE CENTRO 2016

3

4.3.5. ACCIÓN TUTORIAL CON LOS ÓRGANOS DE GOBIERNO. ... 34

4.3.6. ACCIÓN TUTORIAL CON RESPECTO A LAS FAMILIAS ... 34

4.3.7. ENTREVISTAS Y REUNIONES .. 35

4.4. Equipo de Orientación y Apoyo .. 35

4.5. Otras Medidas de Atención al Alumnado ... 38

5. CRITERIOS Y PROCEDIMIENTOS DE COLABORACIÓN Y COORDINACIÓN CON EL RESTO DE LOS CENTROS

DOCENTES Y CON LOS SERVICIOS E INSTITUCIONES DEL ENTORNO. .. 39

6. LOS COMPROMISOS ADQUIRIDOS POR LA COMUNIDAD EDUCATIVA PARA MEJORAR EL RENDIMIENTO

ACADÉMICO DEL ALUMNADO. .. 40

7. DEFINICIÓN DE LA JORNADA ESCOLAR DEL CENTRO .. 41

7.1. Distribución de la Jornada Escolar .. 41

7.2. Horarios ... 41

8. OFERTA DE LOS SERVICIOS EDUCATIVOS COMPLEMENTARIOS. ... 43

8.1. Actividades Extracurriculares ... 43

8.2. Servicios ofertados por el Centro ... 43

9. PLAN DE EVALUACIÓN INTERNA DEL CENTRO. ... 44

10. NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DEL CENTRO. .. 44

PROYECTO EDUCATIVO DE CENTRO 2016

4

INTRODUCCIÓN

 Entendemos el Proyecto Educativo de Centro como el documento que sirve de marco de referencia

para la actuación de todos los sectores implicados en la vida del Centro: profesores, padres, alumnos,

personal no docente y administración local. Define la personalidad de nuestro Centro, quedando

explícito el modelo de escuela que queremos y en coherencia con dicho modelo plantearnos el tipo de

organización y gestión que vamos a llevar a cabo.

La Ley 7/2010 de Educación de Castilla-La Mancha, en su artículo 103 referido al Proyecto Educativo

del Centro, indica lo siguiente:

 1. El Proyecto Educativo define y expresa la identidad del Centro docente y el modelo de educación

que quiere desarrollar, por lo que recoge los valores, los objetivos y prioridades establecidas por la

Comunidad Educativa y la concreción, aprobada por el claustro, de los currículos establecidos por la

Consejería competente en materia de educación.

 2. El Proyecto Educativo se configura como un plan de convivencia que define los principios educativos

que regulan la vida del Centro y establece las líneas organizativas necesarias para su desarrollo.

 El documento que se desarrolla a continuación, actualizado de su versión anterior, se organiza en

nuevos capítulos, conforme a los apartados recogidos en el artículo 4 de la Orden de 2 de julio de

2012, de Funcionamiento de los Centros de Infantil y Primaria de Castilla-La Mancha.

Esta actualización incluye las referencias a los contenidos indicados por la nueva normativa publicada

durante este período de tiempo.

La regulación normativa específica de este Proyecto Educativo se desarrolla fundamentalmente en la

normativa siguiente, ordenada por fecha de publicación:

 2010.07.20_7 LEY de Educación de CLM. Art. 108

 2012.07.02 OR Funcionamiento de Centros Infantil y Primaria de CLM. Anexo: El Proyecto

Educativo

 2013.12.09_8 LEO Mejora Calidad Educativa (LOMCE). Art. 121

 2014.08.05 OR Organización y Evaluación Ed. Primaria CLM. Art 10

PROYECTO EDUCATIVO DE CENTRO 2016

5

1. CARACTERÍSTICAS DEL ENTORNO SOCIAL Y CULTUAL.

 1.1 Denominación y características del Centro.

C.I.P. “EL CARMEN”.

PLAZA DEL CARMEN, 4 16001-CUENCA

TELÉFONO: 969 227 157

CORREO ELECTRÓNICO: 16000802.cp@edu.jccm.es

Web page: http://ceip-elcarmen.centros.castillalamancha.es

- Titularidad: Pública.

- Niveles que imparte:

o Infantil 2º Ciclo (3, 4 y 5 años).

o Primaria (1º, 2º, 3º, 4º, 5º y 6º)

- Composición Jurídica:

o 3 unidades de Educación Infantil

o 6 unidades de Educación Primaria

El C.E.I.P. “El Carmen” está situado en el casco antiguo de la ciudad, en un edificio rehabilitado. Consta de
cinco plantas de las cuales el Colegio usa cuatro:

- Planta Baja: donde se encuentran la cocina y el comedor.

- Planta Primera, con las siguientes dependencias:

 Gimnasio, con salida a un patio habilitado para juegos.

 Patio interior cubierto (claustro del antiguo convento).

 Aulas de Educación Especial y Equipo de Orientación.

 Secretaría.

 Sala de Profesores.

- Planta Segunda en la que encontramos, además de la Entrada Principal:

 7 aulas de clase: tres de Ed. Infantil, 1º y 2º de Ed. Primaria y dos aulas de Inglés (Infantil y Primaria).

 Sala de Audiovisuales.

 Dirección.

- Planta Tercera con:

 7 aulas de clase: 3º, 4º, 5º y 6º de Ed. Primaria, aula de Inglés para 5º y 6º, y aulas de Música y Religión.

 Biblioteca.

 Aula Althia

 Aula de Logopedia.

 Sala de recursos didácticos.

El patio de recreo es una plaza pública que se usa como tal en el horario escolar.

mailto:16000802.cp@edu.jccm.es
http://ceip-elcarmen.centros.castillalamancha.es/

PROYECTO EDUCATIVO DE CENTRO 2016

6

El horario en que se imparten las clases, salvo lo que disponga en su día el Consejo Escolar y/o la Consejería de
Educación, es el de jornada continua de 9 a 14 horas, a excepción de los meses de septiembre y junio que es de
9 a 13 horas.

Durante la jornada lectiva hay dos recreos de un cuarto de hora para Ed. Infantil y uno de treinta minutos para
Ed. Primaria.

1.2. Análisis del contexto.

- Número de alumnos: 191 en el curso actual 2015-2016.

- Procedencia del alumnado: aunque parte del alumnado es de la zona en la que se ubica el Centro y de

algunos pueblos y pedanías (Mohorte, La Melgosa, Palomera, Molinos de Papel, Buenache de la Sierra y Vega

Tordera), recibimos mayoritariamente alumnado del resto de la ciudad, atraídos principalmente por el proyecto

bilingüe (Convenio MECD-British Council) que se desarrolla en nuestro colegio desde 1997.

- Nivel socioeconómico de las familias: El nivel social de las familias que envían a sus hijos al colegio es

muy diverso, predominando los de clase media e incluso clase media alta (la mayoría de los padres poseen

estudios superiores).

1.3. Profesorado y personal auxiliar.

Director, Jefe de Estudios, Secretario

Educación Infantil 3 + 1/2

Educación Primaria – Inglés (Código 99) 7 (Director) (Jefe de Estudios)

Pedagogía Terapéutica 1

Educación Física 1 (Secretaria)

Audición y Lenguaje 1 (compartido)

Música 1 (compartido)

Orientador/a 1 (compartido)

PTSC (Profesor Técnico de Servicios a la Comunidad) 1 (compartido)

Inglés (Programa MEC-BRITISH COUNCIL) 2

Religión 1 (compartido)

Personal auxiliar: Un conserje, 2 cocineros/as, 2 ayudantes de cocina y un ATE. El personal de
limpieza depende directamente del Excmo. Ayuntamiento de Cuenca.

PROYECTO EDUCATIVO DE CENTRO 2016

7

1.4. Instalaciones ubicadas en el barrio.
La zona cuenta con recursos:

- Sanitarios: Consultorio médico perteneciente al Centro de Salud Cuenca 3.

- Culturales: En el casco antiguo donde se ubica el colegio están situados todos los museos y la mayoría de galerías

de arte de la ciudad. Asimismo cuenta con los monumentos de interés turístico.

- Educativos: Escuela de artes y oficios donde se encuentra la Biblioteca del barrio.

- Otros: Centro de mayores...

1.5. Estructura organizativa.
Según las normas reguladoras de las escuelas de Infantil y Primaria:

NUESTRO CENTRO.

ÓRGANOS COLEGIADOS DE
GOBIERNO

Claustro de profesores. Consejo escolar.

Comisión de convivencia y
comedor escolar: Director,
Jefe de estudios, 1 maestro

y 1 padre o madre.

Comisión económica:
Director, Secretario, 1

maestro y 1 padre o madre.

Comisión de igualdad de
género: Director, Jefe de
estudios, 1 maestro y 1

padre o madre.

ÓRGANOS DE
COORDINACIÓN DOCENTE

Tutores/as: Cada grupo de
alumnos tendrá un

profesor- tutor.

Equipo docente: formado
por el tutor que lo coordina

y el grupo de profesores
que imparten enseñanza al
mismo grupo de alumnos.

Equipo de orientación y
apoyo: Formado por 1

orientador, 1 PTSC, 1 PT, 1
AL y 1 ATE.

Equipos de ciclo: Un equipo
de 2º ciclo de educación

infantil. Cada equipo tiene
un coordinador.

ÓRGANOS UNIPERSONALES
DE GOBIERNO (regulados
por el RD 26 de enero de

1996).

Director. Secretario. Jefe de estudios.

 Forman parte de la Comunidad Educativa:

Personal no docente: El personal no docente colaborará en el buen funcionamiento del Centro y en las misiones

que le sean atribuidas de acuerdo con su categoría profesional.

Asociación de Madres/Padres de Alumn@s: Integrada por las madres y padres que de forma voluntaria desean

formar parte de la misma. Existe una sola AMPA en el Centro constituida legalmente con las competencias que le

otorga el Titulo VI del Reglamento Orgánico de Centros y los propios estatutos de la misma. El AMPA colabora, de

manera especial, en la realización de actividades complementarias, extraescolares y extracurriculares.

2. PRINCIPIOS EDUCATIVOS Y VALORES QUE GUÍAN LA CONVIVENCIA Y SIRVEN

DE REFERENTE PARA EL DESARROLLO DE LA AUTONOMÍA PEDAGÓGICA,

ORGANIZATIVA Y DE GESTIÓN DEL CENTRO.

2.1. Señas de Identidad.

Las actividades educativas del colegio se ajustarán en todo momento a los principios contenidos en la Constitución

Española y en la legislación educativa vigente.

- Las actividades educativas y la dinámica de funcionamiento se orientará a la formación integral y al desarrollo

armónico de la personalidad del alumnado. El Centro respeta el estilo docente de cada profesor procurando

puntos de encuentro entre los diferentes miembros del claustro, en provecho de la acción educativa colectiva.

 - El ideario del Centro estará inspirado en los principios que regulan la convivencia en las sociedades

democráticas. La educación irá encaminada al aprendizaje activo del modelo de vida democrática.

 - La gestión del Centro tendrá un carácter democrático y participativo. Todos los miembros de la Comunidad

Educativa tendrán derecho a intervenir en las decisiones que les afecte, a través de sus representantes libremente

elegidos en el Consejo Escolar.

- La educación del Centro se planteará como objetivo prioritario una formación sólida y de calidad que facilite el

paso a la siguiente etapa educativa.

- El Centro es de titularidad pública y se orienta como un servicio educativo a la ciudadanía, compensador de

desigualdades sociales y que tienda a la igualdad real de oportunidades educativas.

 - El Centro tiene carácter aconfesional y se declara independiente de cualquier credo u organigrama religioso

constituido. Admitimos en las programaciones de aula contenidos y referentes sobre tradiciones culturales

históricamente implantadas en la zona, siempre desde una óptica de información y vivencia de costumbres.

Estas ideas serán objetivo específico de la materia de Religión para aquel alumnado que previamente ha solicitado

cursarla.

 El colegio ofertará la enseñanza de tantas religiones (católica, Islam, etc.) como los poderes públicos decidan

PROYECTO EDUCATIVO DE CENTRO 2016

10

implantar o Valores Cívicos y Sociales para el alumnado que no desee cursar Religión. En Educación Infantil se

ofrecerán a los alumnos que no cursen Religión otras actividades alternativas.

 - La educación que se imparte está basada en la tolerancia, el respeto a todo tipo de creencias, opiniones y a los

derechos fundamentales de la persona.

- Todos tendrán derecho a expresar su pensamiento, ideas y opiniones dentro del respeto a la dignidad personal.

- La enseñanza será igual para alumnos y alumnas y se desarrollará en un marco de coeducación. En consecuencia

evitaremos crear expectativas laborales, académicas o domésticas diferentes para chicos y chicas, y no

fomentaremos ni contribuiremos a mantener roles preestablecidos en razón de sexo.

 - El Centro optimizará los medios a su alcance para garantizar el bienestar físico, social y personal de todos los

alumnos.

- Consideramos que la labor educativa es una tarea compartida entre la escuela y la familia, por tanto,

trabajaremos activamente para fomentar la comunicación entre ambas. En los documentos organizativos y

didácticos del Centro se especificarán las actividades de información-comunicación con las familias.

- El Centro asume la filosofía del modelo de interculturalidad y cohesión social: la diversidad del alumnado exige el

rechazo a todo tipo de discriminación y la adopción de medidas necesarias para ajustar la respuesta educativa a sus

características y necesidades diversas.

- Valoramos que la participación y la implicación de la familia en el seguimiento escolar del alumno es una garantía

de éxito escolar. Por tanto, promocionaremos la participación activa de las familias en las tareas que el Equipo

Docente considere adecuadas.

 - Partiendo de nuestro compromiso por garantizar una enseñanza de calidad, tendremos como objetivo prioritario

la actualización didáctica permanente de los profesionales que trabajamos en este Centro.

 - Entendemos que la escuela está inmersa en un entorno en el cual se desarrolla y del que obtiene recursos. La

escuela debe favorecer el estudio del medio: la vida pública del barrio, de la ciudad, y de la región, de su entorno

urbano y natural. Deberá ser estudiada y vivenciada desde la implicación y el compromiso en el conocimiento,

protección y mejora de todo lo que nos rodea y afecta.

- El Centro considera importante las relaciones con los diversos colectivos e instituciones de la localidad y fomenta

la participación de los mismos mediante actividades abiertas al entorno. Asimismo cede el uso de sus instalaciones a

instituciones o asociaciones que colaboran con él.

- Nuestro Centro, como la sociedad en general, acoge a una comunidad cada vez más diversa y plural, que hemos

de integrar en un espacio cultural que se enriquece con las diferentes aportaciones.

PROYECTO EDUCATIVO DE CENTRO 2016

11

2.2. Objetivos Prioritarios

A) Ámbito pedagógico

- Valorar la importancia de la organización y el orden en el trabajo escolar.

- Valorar y aprender el uso de una segunda lengua (English).

- Transmitir a los alumnos que la asunción creciente de responsabilidades forma parte de proceso de crecimiento y

maduración, consiguiendo ser cada vez más autónomo e independiente.

 - Asumir las consecuencias de nuestros actos como acto de responsabilidad personal.

- Potenciar en el Centro las relaciones personales que faciliten la cohesión y el trabajo en grupo.

- Potenciar la adquisición y el aprendizaje de los aspectos más prácticos y utilitarios del currículo, especialmente en

las llamadas materias instrumentales.

- Adoptar una mentalidad científica frente a la superstición.

- Adquirir hábitos de estudio y trabajo.

- Desarrollar las capacidades de reflexión, análisis y síntesis.

- Seleccionar los materiales didácticos más adecuados en función de los principios psicopedagógicos que rigen este

Proyecto.

- Facilitar la coordinación y el trabajo en equipo del profesorado para la realización de programaciones didácticas

coordinadas fomentando estructuras organizativas que lo posibiliten.

- Impulsar una pedagogía activa, basada en las necesidades personales y específicas de cada alumno/a y de sus

posibilidades.

- Potenciar el uso del entorno como recurso didáctico, promoviendo actitudes de respeto activo hacia el mismo.

- Fomentar el deporte y hábitos saludables como medio de bienestar personal.

- Favorecer la participación del profesorado en actividades de formación que redunden en la mejora de su labor

docente, tanto en el Centro como en las propuestas por otras instituciones y/o entidades.

B) Ámbito de organización y gestión

- Democratizar los órganos de gestión del Centro promoviendo la participación activa de todos sus componentes.

- Gestionar los recursos económicos del Centro de una manera clara y transparente a través de la Comisión

Económica del Consejo Escolar.

- Gestionar la adquisición, conservación y mejora de los recursos materiales.

- Gestionar la conservación y mejora de los espacios físicos del Centro.

PROYECTO EDUCATIVO DE CENTRO 2016

12

 C) Ámbito de convivencia

 - Potenciar la existencia de determinadas reglas o normas que rigen la vida y la convivencia humana y por tanto

nuestra Comunidad Educativa.

 - Comprender la importancia que tiene la buena convivencia. Todos los que convivimos en el centro merecemos el

respeto y consideración que nos corresponde como personas.

- Favorecer el desarrollo de actitudes que lleven a una situación de solidaridad, tolerancia y respeto a las diferencias

de los demás, tanto en el aspecto social, de origen, intelectual y físico, valorando las cualidades de todas las

personas.

- Valorar la aportación personal al grupo. Fomentar un clima de convivencia tranquilo, agradable, crítico, abierto,

participativo que favorezca las relaciones interpersonales y el ambiente de estudio.

- Despertar la necesidad de establecer normas que regulen nuestro comportamiento tanto a nivel grupal como

individual.

- Despertar el interés ante los problemas sociales y desarrollar actitudes y pequeñas acciones solidarias.

- Valorar la diversidad cultural como fuente de enriquecimiento para toda la Comunidad Escolar e impulsar el

respeto y tolerancia hacia esta diversidad siempre que no supongan una merma en los derechos humanos ni

contradigan los principios didácticos y organizativos del Centro.

- Desarrollar actitudes que promuevan y defiendan la solución dialogada de los conflictos como medio de

aprendizaje y generalización en otros ámbitos.

- Valorar la paz como el estado básico para el desarrollo de los pueblos.

- Adquirir las normas básicas del diálogo: expresar ideas y escuchar.

- Facilitar a todos los estamentos de la Comunidad Educativa la información y los cauces de participación adecuados,

que permitan una actuación responsable, asumida y ejercida por todos, en un ambiente de orden y convivencia, con

claridad de objetivos, funciones y normas.

D) Ámbito de relación con el entorno

- Despertar actitudes de respeto al medio ambiente y desarrollar actividades encaminadas a su cuidado a partir de

su entorno próximo.

- Educar en el contexto escolar en el respeto y cuidado de todas las instalaciones y material como un bien común.

- Integrar y adaptar la acción educativa a nuestro contexto sociocultural.

- Colaborar y utilizar los recursos que en el ámbito educativo nos ofrecen las diversas instituciones del barrio,

municipales, provinciales y autonómicas.

- Participar en las iniciativas de colaboración con escuelas, campamentos y actividades en lengua inglesa.

PROYECTO EDUCATIVO DE CENTRO 2016

13

PROCEDIMIENTOS DE ACTUACIÓN

La actividad global del Centro será estimulada por el cumplimiento de las normas y la participación responsable de

todos los miembros de nuestra Comunidad Educativa, dentro de un adecuado marco de convivencia que permita

alcanzar los conocimientos, actitudes y valores que dimanan de:

- Los objetivos generales de las etapas educativas que se imparten en el Centro.

- El seguimiento solidario y consensuado de las estrategias metodológicas y evaluadoras prefijadas.

- El correcto cumplimiento de los planes de Acción Tutorial y Atención a la Diversidad y otros planes desarrollados

por el Centro.

- El cumplimiento de las acciones, normas y acuerdos que dimanen de nuestro Proyecto Educativo de Centro y

disposiciones legales.

- El respeto y exigencia de las competencias de los distintos órganos colegiados, unipersonales, familias, alumnado

y profesorado que señala la vigente normativa especialmente el Reglamento Orgánico de los Colegios de Infantil y

Primaria.

Nos basaremos en los siguientes principios psicopedagógicos para orientarnos en la toma de decisiones y en los

procedimientos de actuación como Equipo Docente.

El desarrollo curricular se basará en la legislación vigente (currículo oficial) y en los siguientes principios

psicopedagógicos, que la psicología y la pedagogía actual avala.

PRINCIPIOS PSICOPEDAGÓGICOS

La metodología empleada en todos los niveles y etapas educativas garantizará el cumplimiento de los siguientes

principios:

- Será integradora de todos los aspectos que configuran la personalidad de nuestros alumnos/as.

- Será individualizada y respetará el ritmo madurativo de aprendizaje tal y como se conoce actualmente.

- Los maestros/as deberán conocer y actualizar los principios científicos del campo psicopedagógico.

- Será socializadora permitiendo la integración en los grupos como medio de desarrollo personal.

 - Será funcional, el aprendizaje tendrá un sentido funcional desde una perspectiva social de la escuela y significativo

porque estará integrado en el desarrollo personal de cada alumno. Entendiendo funcional como útil para el

desarrollo profesional y personal del individuo o para fomentar aprendizajes necesarios.

- Será innovadora, la organización del currículo integrará todos los avances sociales y tecnológicos que se produzcan

(igualdad de género, superación de violencia doméstica, igualdad de oportunidades, integración de las TICs en el

aula y nuevos programas educativos…)

 - Será activa. El diseño de las actividades de enseñanza y aprendizaje tendrán al alumnado como el agente que

construye su propio aprendizaje a partir de los conocimientos previos. El maestro será quien organice, oriente y

PROYECTO EDUCATIVO DE CENTRO 2016

14

facilite los aprendizajes desde una labor fundamentalmente de apoyo y andamiaje. No confundir activa con

activista.

La evaluación atenderá a los siguientes principios:

- Personal e individualizada de cada alumno, atendiendo a sus características personales y sus necesidades

educativas.

- Continua del alumno respecto de su aprendizaje.

- Sistemática respecto al proceso de enseñanza-aprendizaje.

- Ajustada a la consecución de objetivos concretados en el PCC, a los criterios de evaluación y criterios de

promoción.

La organización de los recursos del Centro irá encaminada a la consecución de estos principios y objetivos

prioritarios.

En Educación Infantil y Primer y Segundo nivel de Primaria: Los espacios de aula se distribuirán en zonas de

aprendizaje (conversación, juego simbólico, juegos lógico-matemáticos, etc.) y además se contará con los espacios

de uso común (pasillos, biblioteca, patios, aulas de inglés, etc.).

En el Tercero, Cuarto, Quinto y Sexto nivel de Primaria se mantendrán algunas zonas de aprendizaje dentro del

aula (ordenador, biblioteca de aula) sin perjuicio de otras zonas u otras formas de agrupamientos que se consideren

en cada momento.

El Centro cuenta con espacios específicos (gimnasio, biblioteca, sala de informática, sala de audiovisuales, aulas de

inglés, música…) que serán utilizados por todos los alumnos según las actividades a desarrollar, en algunos casos de

carácter específico y en otros con carácter polivalente.

Los tiempos se organizarán desde el principio de globalización respetando las rutinas diarias como forma

organizadora básica.

En los cursos superiores de Primaria (3º,4º, 5º y 6º), sin perder el carácter globalizador del aprendizaje en esta

etapa, poco a poco va tomando mayor entidad la distribución de tiempos por áreas de aprendizaje.

 Los horarios serán elaborados bajo los criterios de equilibrio y aprovechamiento de recursos personales y

espaciales del Centro, respetando la legislación vigente en cada momento.

Los materiales serán los adecuados a la edad y a las actividades, en todo caso se pretenderá que tengan un carácter

polivalente. Los materiales didácticos y curriculares se ajustarán a la metodología descrita en este PEC.

PROYECTO EDUCATIVO DE CENTRO 2016

15

3. OFERTA DE LAS ENSEÑANZAS DEL CENTRO, ADECUACIÓN DE LOS

OBJETIVOS GENERALES A LA SINGULARIDAD DEL CENTRO Y A LAS

PROGRAMACIONES DIDÁCTICAS QUE CONCRETAN LOS CURRÍCULOS

ESTABLECIDOS POR LA ADMINISTRACIÓN EDUCATIVA.

 3.1. Objetivos de la Etapa.
Los objetivos generales de este Proyecto Educativo expresan las capacidades que el final de periodo educativo

deben haber adquirido los alumnos y alumnas de nuestro Centro.

3.1.1. EDUCACION INFANTIL (Segundo Ciclo)

a. Descubrir y construir a través de la acción, el conocimiento de su propio cuerpo y el de los otros, actuar con
seguridad y aprender a respetar las diferencias.

b. Observar y explorar el mundo que les rodea a través del juego y de la acción y desarrollar actitudes de
curiosidad y conservación.

c. Adquirir hábitos de higiene, alimentación, vestido, descanso y protección.

d. Construir una imagen ajustada de sí mismo y desarrollar las capacidades afectivas.

e. Establecer relaciones positivas con los iguales y los adultos; adquirir las pautas elementales de convivencia y
relación social; regular la conducta, así como ejercitarse en la resolución pacífica de conflictos.

f. Desarrollar las habilidades comunicativas a través de distintos lenguajes, incluida la lengua extranjera, y
formas de expresión a través del movimiento, el gesto y el ritmo.

g. Iniciarse en el manejo de las herramientas lógico-matemáticas, la lecto-escritura y las tecnologías de la
información y la comunicación.

h. Descubrir el placer de la lectura a través de los cuentos y relatos.

i. Conocer y participar de forma activa en las manifestaciones sociales y culturales de Castilla- La Mancha.

3.1.2. EDUCACIÓN PRIMARIA.

Conforme establece el artículo 7 del Real Decreto 126/2014, de 28 de febrero, la Educación Primaria contribuirá a
desarrollar en los alumnos y alumnas las capacidades que les permitan:

a. Conocer y apreciar los valores y las normas de convivencia, aprender a obrar de acuerdo con ellas,
prepararse para el ejercicio activo de la ciudadanía y respetar los derechos humanos, así como el pluralismo
propio de una sociedad democrática.

b. Desarrollar hábitos de trabajo individual y de equipo, de esfuerzo y responsabilidad en el estudio, así como
actitudes de confianza en sí mismo, sentido crítico, iniciativa personal, curiosidad, interés y creatividad en el
aprendizaje, y espíritu emprendedor.

c. Adquirir habilidades para la prevención y para la resolución pacífica de conflictos, que les permitan
desenvolverse con autonomía en el ámbito familiar y doméstico, así como en los grupos sociales con los que
se relacionan.

d. Conocer, comprender y respetar las diferentes culturas y las diferencias entre las personas, la igualdad de
derechos y oportunidades de hombres y mujeres y la no discriminación de personas con discapacidad.

e. Conocer y utilizar de manera apropiada la lengua castellana y, si la hubiere, la lengua cooficial de la
Comunidad Autónoma y desarrollar hábitos de lectura.

f. Adquirir en, al menos, una lengua extranjera la competencia comunicativa básica que les permita expresar y
comprender mensajes sencillos y desenvolverse en situaciones cotidianas.

PROYECTO EDUCATIVO DE CENTRO 2016

16

g. Desarrollar las competencias matemáticas básicas e iniciarse en la resolución de problemas que requieran la
realización de operaciones elementales de cálculo, conocimientos geométricos y estimaciones, así como ser
capaces de aplicarlos a las situaciones de su vida cotidiana.

h. Conocer los aspectos fundamentales de las Ciencias de la Naturaleza, las Ciencias Sociales, la Geografía, la
Historia y la Cultura.

i. Iniciarse en la utilización, para el aprendizaje, de las tecnologías de la información y la comunicación,
desarrollando un espíritu crítico ante los mensajes que reciben y elaboran.

j. Utilizar diferentes representaciones y expresiones artísticas e iniciarse en la construcción de propuestas
visuales y audiovisuales.

k. Valorar la higiene y la salud, aceptar el propio cuerpo y el de los otros, respetar las diferencias y utilizar la
educación física y el deporte como medios para favorecer el desarrollo personal y social.

l. Conocer y valorar los animales más próximos al ser humano y adoptar modos de comportamiento que
favorezcan su cuidado.

m. Desarrollar sus capacidades afectivas en todos los ámbitos de la personalidad y en sus relaciones con los
demás, así como una actitud contraria a la violencia, a los prejuicios de cualquier tipo y a los estereotipos
sexistas.

n. Fomentar la educación vial y actitudes de respeto que incidan en la prevención de los accidentes de tráfico.

3.2. Programaciones didácticas.

Las programaciones didácticas se recogerán en Anexo I

3.3. Convenio MEC-British Council.

 Nuestro Centro participa en el convenio MEC-British Council. Este convenio fue firmado el 1 de febrero de 1996
entre el M.E.C. y el Consejo Británico y tiene como objetivo “establecer un marco de cooperación dentro del
cual sea posible desarrollar proyectos curriculares integrados que conduzcan al final de la educación obligatoria
a la obtención simultánea de los títulos de ambos países. Dichos títulos serán, en el sistema educativo español,
el Graduado en Educación Secundaria y en el sistema educativo británico, el título equivalente refrendado por el
British Council en nombre del Gobierno de su Majestad Británica, el cual facilitará el acceso al nivel
correspondiente del sistema británico”.

CARACTERÍSTICAS:

- Currículos integrados: Los currículos integrados incluyen los contenidos necesarios para que el alumnado
que lo siga con aprovechamiento pueda optar a alcanzar los títulos antes mencionados. Asimismo, estos
currículos se elaboran de forma que puedan ser impartidos en una u otra lengua, por lo que no es necesario
repetir los contenidos de ambos, sino que se deben decidir los contenidos a impartir en cada idioma.

 - Organización de las enseñanzas:

 Horas lectivas en inglés:

o Ed. Infantil: 12 sesiones semanales.
o Ed. Primaria: 13 sesiones semanales en cada uno de los cursos.

PROYECTO EDUCATIVO DE CENTRO 2016

17

Áreas que se impartirán en inglés:
- Lengua inglesa.
- Ciencias Naturales (Natural Science).
- Ciencias Sociales (Social Science).
- Educación Artística (Art and Music).

- Metodología:

- La metodología a utilizar ha de ser fundamentalmente comunicativa, participativa, activa y motivadora.
- Se considera fundamental la coordinación entre el profesor-tutor y el profesor especialista.
- Al planificar las actividades, contenidos y recursos para el aula, se tendrá en cuenta la diferencia

existente entre los conceptos de enseñanza de inglés como lengua extranjera y enseñanza de inglés
como segunda lengua que es el que se debe aplicar dentro del programa.

4. CRITERIOS Y MEDIDAS PARA DAR RESPUESTA A LA DIVERSIDAD DEL

ALUMNADO, LA ORIENTACIÓN Y LA TUTORÍA Y CUANTOS PROGRAMAS

INSTITUCIONALES SE DESARROLLEN EN EL CENTRO.

Basándonos en la distinta normativa que es de aplicación: LOE/LOMCE, Decreto 66/2013, Decreto 54/2014,
Orden de 02/07/2012 y Orden de 05/08/2014, quedan establecidos los siguientes criterios para una adecuada
respuesta a la diversidad:

- Sin perjuicio de que a lo largo de la enseñanza básica se garantice una educación común para los

alumnos, se adoptará la atención a la diversidad como principio fundamental. Cuando tal diversidad
lo requiera, se adoptarán las medidas organizativas y curriculares pertinentes.

- La identificación y valoración de las necesidades educativas de este alumnado se realizará lo más
tempranamente posible.

- Las medidas de respuesta a la diversidad y las actuaciones de orientación educativa y profesional
forman parte del Proyecto educativo de Centro y se concretan en la Programación General Anual
con las medidas, actuaciones, procedimientos y responsables de su puesta en práctica.

- Serán elaboradas por el Equipo de Orientación y Apoyo, siguiendo los criterios de la Comisión de
Coordinación Pedagógica, si la hubiere, con la colaboración de los tutores y tutoras, bajo la
coordinación de la Jefatura de Estudios, y deberán ser aprobadas por el claustro de profesores.

- Una vez identificadas y analizadas las necesidades educativas especiales y el contexto escolar y familiar
de los alumnos, la respuesta a cada uno de ellos se concretará en un plan de trabajo, que será
coordinado por el tutor o tutora, previo informe y asesoramiento del responsable de orientación y
en el que se establecerán las medidas curriculares y organizativas oportunas para que puedan
alcanzar el máximo desarrollo posible de sus capacidades personales y, en todo caso, de los
objetivos y competencias básicas establecidos con carácter general para todo el alumnado de la
etapa.

- La atención y gestión de la diversidad del alumnado se sustentará en una serie de principios clave, para
cada una de las etapas educativas y con carácter general, como son: la búsqueda de la calidad y
excelencia, la equidad e igualdad de oportunidades, la inclusión, la normalización, la igualdad entre
géneros, la compensación educativa y la participación y cooperación de todos los agentes y sectores
de la Comunidad Educativa.

PROYECTO EDUCATIVO DE CENTRO 2016

18

- El Centro Educativo será el marco de referencia de la intervención educativa, teniendo como punto de
partida el Proyecto Educativo, las programaciones didácticas y las memorias anuales, junto a los
servicios de asesoramiento y apoyo especializado como parte de los centros de recursos de los que
dispone la Comunidad Educativa, así como los planes que se vayan incluyendo. Además, cuando
desde las familias se aporten valoraciones de otras entidades públicas o privadas, el Centro las
analizará y, junto a la valoración que haga el especialista de orientación educativa del Centro,
decidirá cómo organizar la mejor respuesta educativa para el alumno, con la colaboración de los
padres o tutores legales.

- La planificación y desarrollo de la prevención, la atención individualizada, la orientación educativa y
profesional (según corresponda a cada etapa) la cooperación entre las instituciones y la participación
de los padres o tutores legales del alumno y de los propios interesados, jugarán un papel
fundamental en la tarea de educar.

- El Centro Educativo priorizará, con carácter general y normalizador, la provisión de respuestas
educativas a la diversidad del alumnado. Las medidas educativas extraordinarias sólo se emplearán
cuando se hayan agotado las provisiones anteriores y no existan otras alternativas, debiendo
justificarse ante la Consejería con competencias en educación.

- La orientación educativa y psicopedagógica en las etapas de Educación Infantil y Primaria se centrará
especialmente, no sólo en la detección temprana de dificultades, sino en el apoyo al proceso de
enseñanza-aprendizaje y a la acción tutorial, cuidando especialmente del tránsito a la etapa
secundaria.

- Se asegurará y regulará la participación de los padres o tutores legales en las decisiones que afecten a
la escolarización y a los procesos educativos de los alumnos que presentan necesidades específicas
de apoyo educativo. Igualmente se adoptarán las medidas oportunas para que los padres o tutores
legales de estos alumnos reciban el adecuado asesoramiento individualizado, así como la
información necesaria que les ayude en la educación de sus hijos.

- La acción tutorial se convierte en uno de los ejes de la atención personalizada al alumnado. La
Comisión de Coordinación Pedagógica planificará las actuaciones más relevantes en la propuesta
curricular de la etapa, que los equipos de nivel concretarán para su alumnado, en coordinación con
el responsable de orientación educativa. ( Plan de tutoría)

- En la etapa de Primaria se pondrá especial énfasis en la atención a la diversidad del alumnado, en la
atención individualizada, en la prevención de las dificultades de aprendizaje y en la puesta en
práctica de mecanismos de refuerzo tan pronto como se detecten estas dificultades, con especial
atención al alumnado con necesidades específicas de apoyo educativo, según el artículo 13 del
Decreto 54/2014, de 10 de julio, para la atención personalizada al alumnado con necesidades
específicas de apoyo educativo.

- En aplicación de lo que se establece en el artículo 71 de la Ley Orgánica 2/2006, de 3 de mayo, el
alumnado con necesidades específicas de apoyo educativo es aquel que requiere una atención
educativa diferente a la ordinaria. Tendrá esta consideración el alumnado que presente necesidades
educativas especiales, dificultades específicas de aprendizaje, trastorno por déficit de atención e
hiperactividad, altas capacidades intelectuales, y aquellos que se han incorporado tarde al sistema
educativo, o bien están en condiciones de desigualdad personales o por historia escolar.

- Con la finalidad de que los alumnos y alumnas con necesidades específicas de apoyo educativo puedan
alcanzar el máximo desarrollo posible de sus capacidades personales y los objetivos y competencias
de la etapa, se establecerán las medidas curriculares y organizativas oportunas que aseguren su
adecuado progreso, según lo previsto en el artículo 14 del Decreto 126/2014, de 28 de febrero. En
estas medidas, se atenderá a las condiciones de realización de las pruebas de evaluación para que se
adapten a las características del alumnado con necesidades específicas de apoyo educativo.

- Entre las pautas de actuación con alumnado ACNEAE, se asegurará una identificación y valoración lo
más temprana posible de sus necesidades. Para ello, se seguirán los protocolos de coordinación
entre diferentes órganos y administraciones, de modo que la intervención sea adecuada y completa.

PROYECTO EDUCATIVO DE CENTRO 2016

19

- La escolarización del alumnado ACNEAE se regirá por los principios de normalización e inclusión, y
asegurará su no discriminación y la igualdad efectiva en el acceso y permanencia en el sistema
educativo.

- De acuerdo a la normativa vigente sobre atención específica al alumnado con necesidades educativas
especiales (ACNEE), el Centro establecerá las medidas organizativas precisas sobre las condiciones
materiales de accesibilidad y los recursos de apoyo que favorezcan su acceso al currículo.
Igualmente, adaptará los instrumentos y, en su caso, los tiempos y apoyos, que aseguren una
correcta evaluación de este alumnado.

- Los equipos docentes, con el asesoramiento del responsable de orientación educativa, realizarán
adaptaciones significativas de los elementos del currículo, a fin de atender al alumnado con
necesidades educativas especiales que las precise. Estas adaptaciones se realizarán buscando el
máximo desarrollo posible de las competencias. La evaluación continua y la promoción tomarán
como referente los elementos fijados en dichas adaptaciones.

- Sin perjuicio de la permanencia durante un curso más en la etapa, prevista en el artículo 20.2 de la Ley
Orgánica 2/2006, de 3 de mayo, modificado por la Ley Orgánica 8/2013, de 9 de diciembre, la
escolarización de este alumnado en la etapa de Educación Primaria en el Centro podrá prolongarse
un año más, siempre que ello favorezca su integración socioeducativa.

- La identificación y valoración del alumnado con altas capacidades es competencia del responsable de
orientación del Centro. Se procurará realizar de la forma más temprana posible, en colaboración, si
es necesario, con otros órganos de la Administración. Con el fin de desarrollar al máximo las
capacidades de este alumnado, los equipos docentes aplicarán medidas de ampliación y
enriquecimiento curricular y medidas de flexibilización, en los términos que determine la normativa
que les sea aplicable.

- Asimismo, se tendrá en consideración al alumnado especialmente motivado por el aprendizaje, para la
aplicación de medidas de ampliación y enriquecimiento curricular adaptadas a sus ritmos y estilos de
aprendizaje.

- La escolarización del alumnado que se incorpora de forma tardía al sistema educativo, a los que se
refiere el artículo 78 de la Ley Orgánica 2/2006, de 3 de mayo, se realizará atendiendo a sus
circunstancias, conocimientos, edad e historial académico.

- Quienes presenten un desfase en su nivel de competencia curricular de más de dos años podrán ser
escolarizados en el curso inferior al que les correspondería por edad. Para este alumnado se
adoptarán las medidas de refuerzo necesarias que faciliten su integración escolar y la recuperación
de su desfase y le permitan continuar con aprovechamiento sus estudios. En caso de superar dicho
desfase, se incorporarán al curso correspondiente a su edad.

- El Centro solicitará a la Consejería competente en materia de educación los recursos humanos y
materiales precisos para prestar una atención adecuada al alumnado con necesidades específicas de
apoyo educativo.

- El Centro podrá disponer una organización flexible del horario lectivo para atender dificultades
específicas de aprendizaje, bien para todo el alumnado de la unidad o para grupos específicos
necesitados de refuerzo o apoyo educativo.

- Con el fin de facilitar la accesibilidad al currículo, se establecerán las medidas curriculares y
organizativas y los procedimientos oportunos cuando sea necesario realizar adaptaciones
significativas de los elementos del currículo, a fin de atender al alumnado con necesidades
educativas especiales que las precise. Dichas adaptaciones se realizarán buscando el máximo
desarrollo posible de las competencias clave.

- Se prestará especial atención a la accesibilidad a las Tecnologías de la Información y la Comunicación, a
la navegación y acceso a contenidos por internet.

- La orientación es un factor de calidad de la enseñanza y que junto a la tutoría forma parte de la
función docente, por lo que debe ser desarrollada por todo el profesorado.

PROYECTO EDUCATIVO DE CENTRO 2016

20

El Proyecto Educativo de nuestro centro refleja, entre los principios fundamentales que guían los fines
educativos, una educación personalizada, que propicie una educación integral en conocimientos, destrezas y
valores morales de los alumnos, la participación y colaboración de los padres, la efectiva igualdad de derechos
entre sexos, el rechazo a todo tipo de discriminación y el respeto a todas las culturas, la atención
psicopedagógica y orientación educativa, la metodología activa que asegure la participación del alumnado en los
procesos de enseñanza-aprendizaje y la transmisión de aprendizajes funcionales, así como la organización de los
procesos de E/A y atención a la diversidad, teniendo en consideración los principios de la escuela inclusiva,
dentro de sus posibilidades.

En consonancia con estos principios fundamentales, se incluyen entre los fines del Centro el pleno desarrollo de
la personalidad del alumno, la adquisición de hábitos intelectuales y técnicas de trabajo, la formación en el
respeto a la pluralidad lingüística y cultural y la formación para la paz, la cooperación y la solidaridad entre los
pueblos.

PARTICULARIDADES DEL ALUMNADO ESCOLARIZADO EN EL CENTRO:

El CEIP “El Carmen” es un Centro de una línea con un alumnado de clase media-alta (la mayoría de los
padres poseen estudios superiores). No obstante, el Centro escolariza también a alumnos con nivel
socioeconómico bajo, como indicamos en el apartado correspondiente. Tenemos alumnos con altas
capacidades, sobre todo en los primeros niveles, así como una alumna con Síndrome de Down.
Todos los alumnos son atendidos de acuerdo a sus necesidades utilizando un sistema de apoyo y refuerzo
en el que se implican todos los profesores.

La participación de las familias en las actividades del Centro es bastante alta, especialmente en los primeros
niveles, acudiendo en todo momento a las llamadas de los tutores y el trato es de respeto al Centro y a los
profesores.

4.1. Objetivos Generales de la Orientación y la Atención a la Diversidad

La Orientación Educativa en el Centro persigue los siguientes objetivos generales:

- Garantizar que la orientación forme parte esencial de la actividad educativa.
- Garantizar la educación integral del alumnado mediante la personalización del proceso educativo.
- Establecer una vía de asesoramiento especializado y permanente al alumnado, al profesorado y a las

familias.
- Optimizar desde el asesoramiento el proceso de enseñanza-aprendizaje.
- Promover la adaptación en la transición entre niveles educativos.
- Apoyar la función tutorial, el desarrollo de los objetivos propuestos en los procesos de enseñanza-

aprendizaje y la orientación académica y profesional.
- Facilitar la coordinación entre los diferentes niveles de orientación educativa y profesionales de la zona.
- Asesorar al Equipo Directivo en el conocimiento adecuado de los objetivos de la orientación educativa y

profesional y de las funciones y tareas de los diferentes miembros del EOA.

A través del Decreto 66/2013, se introducen algunos aspectos que consideramos diferenciadores y
enriquecedores en relación a la concepción y práctica de la atención a la diversidad que actualmente existe,
como por ejemplo:

a. Incorporar el principio de flexibilidad a la hora de crear en los propios centros culturas y estructuras
pedagógicas que estén en consonancia con las necesidades reales de las diferentes zonas educativas, así como

PROYECTO EDUCATIVO DE CENTRO 2016

21

dotarles de mayor autonomía para desarrollar metodologías pedagógicas propias, eficaces y económicas desde
el punto de vista organizativo.
b. Reforzar elementos que potencien la buena gestión de los recursos en los centros educativos, así como la
eficacia de las medidas implantadas para atender a la diversidad.
c. Potenciar un mayor acercamiento entre los profesionales para afrontar la diversidad en los centros mediante
el trabajo en equipo, desde un punto de vista interdisciplinar.
d. Desarrollar la orientación profesional, la formación y la orientación laboral, ofertando la elección de
trayectorias académico-profesionales, analizando y valorando los perfiles del alumnado en condiciones de
cursar con éxito el Bachillerato y promoviendo adecuadamente las ventajas de acceder a la Formación
Profesional, como vía para conseguir un futuro puesto de trabajo, especialmente en los Centros de Educación de
Personas Adultas (CEPA), dada la idiosincrasia del tipo de alumnado que los frecuenta.
e. Reconocer e incentivar, mediante sistemas o políticas de motivación, aspectos de mejora, innovación o
investigación respecto a la atención a la diversidad en los centros.
f. Ajustar un catálogo de medidas de atención a la diversidad que permita dar respuesta a todo el alumnado y
centrarse especialmente en aquel alumnado necesitado (alumnos con necesidades educativas especiales,
alumnos con riesgo de abandono del sistema educativo o exclusión social), pero también para aquellos que
forman parte de un segmento frecuentemente olvidado, el alumnado brillante, que posea altas capacidades.
g. Ofrecer programas para los alumnos con dificultades de aprendizaje en la Educación Secundaria Obligatoria,
fundamentalmente para aquellos que todavía cuentan con motivación pero que, debido a sus capacidades, no
se prevé que consigan la titulación.
h. Replantear, de manera general, medidas como la repetición de curso en Educación Primaria y Educación
Secundaria Obligatoria y aplicarla cuando los equipos, juntas de evaluación y orientación educativa la
consideren necesaria, acompañada de otro tipo de medidas y siendo conscientes de que no se trataría de una
solución definitiva en relación a cierta tipología de alumnado.
i. Potenciar reuniones, acuerdos y convenios de colaboración entre las diferentes Consejerías con el objeto de
reasignar y racionalizar determinados servicios de carácter interno en la actualidad y que podrían externalizarse,
como en casos de apoyo puntual, aprovechando los recursos de otras instituciones (Sescam: Diplomado
Universitario en Enfermería, Fisioterapeuta, etc).

4.2. Atención a la Diversidad

4.2.1. CONCEPTO.

La Ley Orgánica 2/2006, de 3 de mayo, en los artículos 71 al 79 bis, define al alumnado con
necesidades específicas de apoyo educativo como aquel que requiera una atención educativa
diferente a la ordinaria, por presentar necesidades educativas especiales, por dificultades específicas
de aprendizaje, Trastorno por Déficit de Atención e Hiperactividad (TDAH), por sus altas capacidades
intelectuales, por haberse incorporado tarde al sistema educativo, o por condiciones personales o de
historia escolar, para que pueda alcanzar el máximo desarrollo posible de sus capacidades personales
y, en todo caso, los objetivos establecidos con carácter general para todo el alumnado.

PROYECTO EDUCATIVO DE CENTRO 2016

22

4.2.2. PROCESO DE IDENTIFICACIÓN DE ESTE ALUMNADO.

1. En el Centro Escolar consideramos al tutor la persona más indicada para atender a la diversidad: el tutor es el

primero en observar y detectar al alumnado con dificultades de aprendizaje (evaluación inicial) y, junto con el

resto de profesores que le imparten docencia, será el responsable de adoptar las medidas a su alcance para dar

una respuesta ajustada a las necesidades detectadas.

2. Las actividades iniciales que se realizan a principio de curso y la observación del trabajo diario de cada

alumno permitirá adaptar el ritmo de trabajo, el refuerzo y la ampliación de determinados aspectos, según las

necesidades de cada alumno.

3. Cuando se requiera otro tipo de medidas más específicas, se solicitará la intervención del orientador quien,

tras una adecuada valoración, determinará la pertinencia de la puesta en marcha de otras medidas.

4. Cuando las decisiones que pretenden ajustar la respuesta educativa a las diferentes características del

alumnado, puedan afectar a la organización de los espacios, tiempos y actividades del aula y/o del Centro, se

contará con la aprobación del Equipo Directivo.

5. En los grupos con alumnos con necesidades específicas de apoyo educativo, la organización de la respuesta

educativa no será diferente, en cuanto al planteamiento general, al resto de los grupos, pero exigirá una mayor

individualización del currículo, priorización de objetivos y contenidos, mayor tiempo de dedicación y, en su caso,

de apoyo con recursos personales, el asesoramiento de los responsables de la orientación y la mayor

implicación de las familias.

6. Todo ello se plasmará en un PTI que incluirá las competencias que el alumnado debe alcanzar en el área o las

áreas de conocimiento, los contenidos, la organización del proceso de E-A y los procedimientos de evaluación.

En la organización de las actividades de E-A se incluirán actividades individuales y cooperativas, los

agrupamientos, los materiales y la distribución secuenciada de tiempos y espacios.

4.2.2.1. La Evaluación Psicopedagógica.

1. Se entiende por evaluación psicopedagógica, un proceso de recogida, análisis y valoración de la información
relevante sobre los distintos elementos que intervienen en el proceso de enseñanza y aprendizaje, con la
finalidad de:

a. Identificar las necesidades educativas de determinados alumnos que presentan o puedan presentar
desajustes en su desarrollo personal y/o académico.
b. Fundamentar y concretar las decisiones respecto a la propuesta curricular y al tipo de ayudas que
aquellos alumnos puedan precisar, para progresar en el desarrollo de las distintas capacidades.

2. La evaluación psicopedagógica, como proceso y documento técnico para la toma de decisiones en el que
intervienen varios profesionales, supondrá un punto de partida para los tutores, equipos y juntas de evaluación
docente, a la hora de implantar y desarrollar medidas o respuestas educativas en beneficio del alumnado objeto
de las mismas. En el caso de necesitar atención de profesionales del ámbito sanitario (como Diplomados
Universitarios en Enfermería o Fisioterapeutas), estas evaluaciones serán analizadas y valoradas por los agentes
educativos externos en los diferentes Servicios Periféricos y elevadas a la Consejería competente en materia de
educación.

PROYECTO EDUCATIVO DE CENTRO 2016

23

4.2.2.2. Los Planes de Trabajo Individualizado: P.T.I.

De acuerdo, con el D.68/2007, en su art. 9.3, las medidas de atención a la diversidad deben recogerse en

un plan de trabajo individualizado. El P.T.I. es un documento de trabajo que, coordinado por el tutor, lo

desarrolla el profesorado en colaboración con las familias y con aquellos profesionales que intervengan en la

respuesta. Todo ello previo informe y con asesoramiento del responsable de orientación.

El P.T.I. contemplará las competencias que el alumno/a debe alcanzar en el área o áreas de

conocimiento, los contenidos, la organización del proceso de enseñanza y aprendizaje y los procedimientos de

evaluación. En la organización del proceso de enseñanza y aprendizaje se incluirán actividades individuales y

cooperativas, los agrupamientos, los materiales necesarios, los responsables y la distribución secuenciada de

tiempos y espacios.

El P.T.I. se elaborará:

1.- Cuando el alumno no alcance el nivel suficiente en alguna de las áreas en cualquiera de las fases del curso.

2.- Cuando el alumno deba permanecer un año más en el nivel y para el que promociona al nivel siguiente con

evaluación negativa.

3.- Cuando un alumno presente necesidades específicas de apoyo educativo.

4.2.3. RESPUESTA EDUCATIVA. MEDIDAS ORGANIZATIVAS Y CURRICULARES.

Las medidas de respuesta a la diversidad son un conjunto de actuaciones educativas destinadas a dar respuesta
a las necesidades concretas del alumnado y a la consecución de las competencias básicas y los objetivos de la
etapa.

Esta respuesta se concreta en una serie de medidas curriculares y organizativas establecidas en el D66/2013-
Son un continuo de respuestas educativas organizativas y curriculares que se distribuyen del siguiente modo:

 Medidas generales

Son medidas de carácter general todas aquellas decisiones que provengan de las instituciones estatales o
autonómicas, que permitan ofrecer una educación común de calidad a todo el alumnado y puedan garantizar la
escolarización en igualdad de oportunidades. Así como aquellas decisiones acordadas en el Centro Educativo,
que, tras considerar el análisis de las necesidades y tener en cuenta los propios recursos, adaptando tanto los
elementos prescriptivos de la administración estatal como la autonómica al contexto del Centro, puedan dar
respuesta a los diferentes niveles de competencia curricular, ritmos o estilos de aprendizaje y motivaciones, que
sean de aplicación común a todo el alumnado del Centro.

La Jefatura de Estudios establecerá una organización horaria y distribución de recursos personales que permita
la adopción de las medidas generales oportunas, según los recursos personales y materiales con los que cuente
el Centro.

PROYECTO EDUCATIVO DE CENTRO 2016

24

Son medidas de carácter general:

a. La distribución equilibrada del alumnado con necesidad específica de apoyo educativo entre los centros,
tanto públicos como privados concertados.
b. La adaptación de los materiales curriculares a las características del entorno.
c. El desarrollo, en coordinación con otras instituciones, de programas que disminuyen el absentismo escolar.
d. El desarrollo de la propia orientación personal, académica y profesional.
e. La posibilidad de que el alumno permanezca un año más en un nivel o etapa para mejorar la adquisición de
las competencias básicas.
f. El desarrollo de programas de aprendizaje de la lengua castellana para el alumnado que la desconoce.
g. La puesta en marcha de metodologías que favorezcan la individualización y el desarrollo de estrategias
cooperativas y de ayuda entre iguales.
h. El desarrollo de programas de educación en valores, de hábitos sociales y de transición a la vida adulta.
i. Cuantas otras medidas que propicien la calidad de la educación para todo el alumnado y el acceso y
permanencia en el sistema educativo en igualdad de oportunidades.

 Medidas ordinarias de apoyo y refuerzo educativo

Son medidas ordinarias de apoyo y refuerzo educativo aquellas respuestas educativas a la diversidad que
posibilitan una atención individualizada en los procesos de enseñanza-aprendizaje, sin modificación alguna de
objetivos y criterios de evaluación propios de la Educación Infantil y Primaria, formalizándose en un Plan de
Trabajo Individualizado (PTI).

En las etapas de la Educación Infantil y Primaria se pondrá énfasis en los siguientes aspectos:

1-Prevención de los problemas de aprendizaje y puesta en práctica de programas de intervención desde que se
detecten estas dificultades.
2- Atención a la diversidad del alumnado y atención individualizada.
3- Empleo de sistemas de refuerzo eficaces que posibiliten la recuperación curricular, el apoyo al alumnado en el
grupo ordinario y las adaptaciones del currículo, cuando se precisen.
4- Medidas organizativas como los agrupamientos flexibles, y cuantas otras que el Centro considere
convenientes, útiles y eficaces.

Tipos de medidas:
1 - Grupos de aprendizaje para la recuperación de áreas instrumentales.
2 - Agrupamientos flexibles que respondan a los diversos ritmos, estilos, amplitud y profundidad de los
aprendizajes en el alumnado.
3- Talleres educativos que permitan ajustar la respuesta educativa idónea a los intereses o necesidades del
alumnado.
4 - Grupos de profundización o enriquecimiento en contenidos específicos en una o varias áreas para aquel tipo
de alumnado que lo precise.
5 - Grupos específicos para el aprendizaje de la lengua castellana por parte de alumnado inmigrante o refugiado
con desconocimiento del idioma.
6 - Otras medidas que el Centro organice y den respuesta a las necesidades del alumnado.

 Finalidad
 Completar lagunas de conocimiento o reforzar con el alumno/a contenidos concretos de un área

curricular que se hayan trabajado en clase, y que están condicionando la superación y su evolución en
dicha área.

 Recuperar deficiencias básicas (tipo instrumental) que imposibilitan al alumno/a a seguir el desarrollo
ordinario de las clases.

PROYECTO EDUCATIVO DE CENTRO 2016

25

 Procedimiento para incorporar al alumnado a estas actividades

El tutor, o profesor de área, determina qué alumno o alumna requiere un apoyo ordinario en un

momento dado del curso. Este agrupamiento se realizará de forma flexible a lo largo del curso, por lo que el
número de alumnos puede variar de forma que cuando un alumno o alumna del grupo alcanza los objetivos
propuestos, vuelve a su grupo de referencia.

 Responsables del refuerzo y su seguimiento

 La responsabilidad de demandar apoyo para un alumno/a corresponde a su tutor, o al especialista
correspondiente.

 Será impartido por el profesor de apoyo, en colaboración con el profesor de área (entendiéndose como
profesorado de apoyo, todo aquel profesor/a del Centro Educativo con disponibilidad horaria).

 Los profesores especialistas en pedagogía terapéutica y audición y lenguaje podrán colaborar con su
asesoramiento, proporcionando al profesorado materiales, recursos o tareas específicas a ser trabajadas
en las horas de apoyo.

 Los especialistas en pedagogía terapéutica y audición y lenguaje, que tengan disponibilidad horaria y
siempre que estén atendidas las necesidades de los alumnos con necesidades educativas especiales,
podrán atender ACNEAE fuera de esta clasificación.

Los apoyos se realizarán prioritariamente en el nivel en el que el profesor esté impartiendo clase. En el caso de
los profesores especialistas, a principio de curso, el Jefe de Estudios, junto con el orientador, determinará los
grupos que requieren más apoyo.

El tutor o el maestro del área a reforzar es el responsable de establecer los contenidos sobre los que se
realizarán actividades de refuerzo en el PTI.

La medida educativa establecida debe ser conocida por la familia del alumno /a solicitándose, cuando se
considere necesario, la colaboración familiar.

Se realizarán seguimientos trimestrales entre el tutor y los profesores implicados en el refuerzo.

 Organización de las actividades de apoyo y refuerzo

La propuesta de organización de las actividades de refuerzo se elaborará al finalizar la última sesión de
evaluación de cada curso escolar. El Jefe de Estudios a principio de curso organizará estos refuerzos (con la
colaboración del orientador). Los horarios en los que se realizará el refuerzo se harán en función de los horarios
disponibles del profesorado y de las prioridades del alumnado.

El apoyo se realizará dentro del aula o cuando se considere oportuno, se podrán establecer agrupamientos
flexibles con el fin de impartir una enseñanza más individualizada a los alumnos que lo requieran. En este caso,
el profesor de apoyo seguirá las directrices que le indique el profesor de aula, y los contenidos no deben alejarse
de los que se estén impartiendo en el aula ordinaria.

El área a trabajar fuera del aula, coincidirá en horario, preferentemente, con el área que se esté trabajando en
el aula ordinaria.

PROYECTO EDUCATIVO DE CENTRO 2016

26

 Medidas extraordinarias

Son medidas extraordinarias de atención a la diversidad aquellas que respondan a las diferencias individuales
del alumnado, especialmente de aquel con necesidades específicas de apoyo educativo y que conlleven
modificaciones significativas del currículo ordinario y/o supongan cambios esenciales en el ámbito organizativo
o, en su caso, en los elementos de acceso al currículo o en la modalidad de escolarización. Las medidas
extraordinarias se aplicarán, según el perfil de las necesidades que presenta el alumnado, mediante la toma de
decisión del equipo docente, previa evaluación psicopedagógica. Todas estas medidas, extraordinarias o no,
deberán ser revisadas trimestralmente por los docentes implicados.

Planes de actuación e instrumentos de gestión:

- Planes de Trabajo Individualizados con adaptaciones curriculares para alumnos con necesidades
educativas.

a. La adaptación curricular y el plan de trabajo individualizado de un área o materia o varias, dependiendo de los
casos, son medidas para dar respuesta educativa al alumnado con necesidades específicas de apoyo educativo.
b. Las adaptaciones curriculares y los planes de trabajo individualizados se desarrollarán mediante programas
educativos personalizados, recogidos en documentos ágiles y prácticos, conocidos tanto por el tutor, que será el
coordinador de estas medidas, como por el resto de profesionales implicados en la tarea educativa del
alumnado objeto de intervención y las familias de dicho alumnado.
c. Las adaptaciones curriculares se basarán en las conclusiones de los informes o evaluaciones psicopedagógicas
realizadas por los equipos de orientación y apoyo o por los departamentos de orientación a través de sus
orientadores.
d. Las adaptaciones curriculares de ampliación vertical y de enriquecimiento estarán dirigidas al alumnado con
altas capacidades intelectuales.

- Medidas de flexibilización curricular o aceleración para alumnado de altas capacidades.

a. Se podrá autorizar, con carácter excepcional, la flexibilización del período de escolarización obligatoria del
alumnado con necesidad específica de apoyo educativo asociada a condiciones personales de altas capacidades
en las condiciones, requisitos y procedimiento que establezca la administración.
b. Se considera que el alumnado presenta necesidades específicas de apoyo educativo por altas capacidades
intelectuales, cuando logra gestionar simultánea y eficazmente múltiples recursos cognitivos diferentes, tanto
de carácter lógico como numérico, espacial, de memoria, verbal y creativo, o bien sobresale de manera
excepcional en el manejo o gestión de uno o varios de ellos, pudiendo valorarse también su nivel de implicación
o compromiso con la tarea.
c. Cuando se tome la decisión de flexibilización curricular o aceleración del alumnado de altas capacidades,
dicha medida irá acompañada necesariamente de un plan de seguimiento complementario respecto a criterios
relevantes como, por ejemplo, la adaptación del alumnado a la medida, la madurez emocional o los resultados
que se vayan consiguiendo.

- Programas que ayuden a conseguir los objetivos de etapa y reducir la tasa de abandono temprano.

a. Estos programas se enmarcan dentro de las medidas de atención a la diversidad. La administración educativa
definirá las condiciones básicas para establecer los requisitos de estos programas, y, dado su carácter
excepcional, requerirán por tanto su cumplimiento por parte del alumnado y sus familias.
b. Una vez comenzada la Educación Secundaria Obligatoria, los alumnos de los siguientes cursos podrán
participar en estos programas que les servirán para mejorar su aprendizaje y favorecer su progresión en el
sistema educativo.

PROYECTO EDUCATIVO DE CENTRO 2016

27

Excepcionalmente en Educación Infantil, los/las alumnos/as podrán permanecer un año más de los tres que
constituyen el segundo ciclo, cuando el dictamen de escolarización así lo aconseje, previa autorización expresa
de la Consejería competente en materia de educación (Orden de 12/05/2009 de evaluación en Infantil en CLM).

4.2.4. ORGANIZACIÓN DE LA RESPUESTA EDUCATIVA Y CRITERIOS DE INTERVENCIÓN.

1. Se tendrán en cuenta, para la organización de la respuesta educativa de los alumnos, los siguientes criterios

generales:
 El desarrollo de las medidas ordinarias de apoyo y refuerzo educativo dirigidas al ACNEAE corresponde a

todo el profesorado del Centro.
 La jefatura de estudios en colaboración con los responsables de orientación, en función de la

disponibilidad horaria del profesorado, organizará la respuesta para cada una de las etapas y ciclos
garantizando la estabilidad y relevancia de los tiempos de apoyo, la viabilidad y funcionalidad de los
grupos y la normalización de los distintos elementos del currículo.

 La intervención especializada sólo se llevará a cabo cuando, una vez agotadas las fórmulas más
normalizadas y previa evaluación psicopedagógica y dictamen de escolarización, se determine que el
alumnado precisa de una respuesta educativa más específica.

2. La jefatura de estudios, a la hora de confeccionar los horarios y contando con la disponibilidad de los
responsables de orientación, establecerá un espacio y un tiempo para garantizar la coordinación de éstos
con el tutor y el profesorado de apoyo para programar y realizar el seguimiento periódico de las medidas
adoptadas con el alumnado.

3. La intervención especializada cuya finalidad prioritaria ha de ser preventiva, habilitadora y compensadora,
será global y preferentemente será realizada por un solo especialista con el fin de asegurar un proceso de
enseñanza y aprendizaje más integrador y facilitar la coordinación. Excepcionalmente, un mismo alumno
podrá recibir apoyo especializado de varios profesionales.

4. La distribución temporal y especializada de la atención al alumnado por los profesionales de apoyo se
realizará, en colaboración con el EOA teniendo en cuenta las necesidades educativas específicas del
alumnado y la continuidad del mismo profesional en la intervención. A la hora de tomar decisiones de
intervención tendrá prioridad:
 La relevancia de la modificación del currículo establecida en los Planes de Trabajo Individualizados de los

ACNEAE.
 Los dos primeros cursos de Educación Primaria y 4º y 6º.
 La etapa de Educación Primaria, sobre la de Educación Infantil.
 El potencial de aprovechamiento de los recursos.

5. El profesorado de apoyo participará en el desarrollo de las medidas generales y de las ordinarias de refuerzo
y apoyo, en función de su disponibilidad horaria.

6. La revisión y seguimiento del modelo de intervención en lo referente a la atención a la diversidad, se
realizará trimestralmente y siempre que existan causas relevantes para su modificación.

Proceso para ajustar la respuesta educativa del alumnado que requiera intervención específica por parte de
los profesionales de Pedagogía Terapéutica y Audición y Lenguaje:

Presentados todos los casos existentes en el Centro, por los / las tutores /as (que aportarán toda la información
que se les solicite de los /las alumnos /as), el EOA y el Jefe de Estudios se reunirán para su estudio y
establecimiento de las prioridades y del modo de intervención, así como de la elaboración del horario de los
especialistas de PT y AL.

PROYECTO EDUCATIVO DE CENTRO 2016

28

Estas decisiones no deben ser rígidas, sino que podrán modificarse a lo largo del curso, según vayan surgiendo
nuevos casos o cambiando las dificultades de los /las alumnos /as atendidos, aunque ello suponga una
remodelación de los horarios de dichos especialistas.

Cuando las circunstancias y dificultades del alumnado cambien, el/la especialista que lo atiende, reunido con el
responsable de orientación, será el /la encargado/a de decidir si es prioritaria su intervención directa, si pasará a
una intervención indirecta o si ya puede ser dado/a de alta. Una vez valorado el caso, el especialista y el
responsable de orientación se reunirán con el/la tutor /a y jefatura de estudios para comunicar la decisión a los
mismos y, posteriormente, a las familias.

4.3. Acción Tutorial

4.3.1 DEFINICIÓN DE ACCIÓN TUTORIAL

La acción tutorial es una labor pedagógica encaminada a la tutela, acompañamiento y seguimiento del
alumnado con la intención de que el proceso educativo de cada alumno o alumna se oriente hacia su formación
integral y tenga en cuenta sus características y necesidades personales, por tanto, forma parte de la función
docente.

La acción tutorial se convierte en uno de los ejes de la atención personalizada al alumnado. La Comisión de
Coordinación Pedagógica planificará las actuaciones más relevantes en la propuesta curricular de la etapa, que
los equipos de nivel concretarán para su alumnado, en coordinación con el responsable de orientación
educativa. ( Plan de tutoría) (Instrucción 6 de la Orden de 05/08/2014)

La orientación y la tutoría del alumnado es tarea de todo el profesorado. Abarcan tanto las actuaciones que, con
carácter más específico, desarrolla el profesor-tutor con su grupo de alumnos, con las familias y con el resto del
profesorado como aquellas otras que cada profesor dentro de su área lleva a cabo para orientar, tutelar y
apoyar el proceso de aprendizaje de cada uno de sus alumnos y alumnas.

Cada grupo de alumnos tendrá un tutor que será designado por el Director a propuesta de la jefatura de
estudios, entre los maestros que imparten docencia al grupo de acuerdo con los criterios establecidos por el
claustro en las Normas de Convivencia, Organización y Funcionamiento del Centro que forman parte del PEC.

La coordinación y dirección de la acción tutorial, es una competencia que corresponde a la jefatura de estudios.

4.3.2. FUNCIONES DEL TUTOR

La orientación a través de la tutoría

Según el Decreto 66/2013, las funciones generales de la tutoría son:
a. Informar al Equipo Directivo de los casos de falta de atención y los malos resultados de determinados
alumnos, con el fin de iniciar la oportuna evaluación y, posteriormente, si es preciso, una escolarización e
intervención adecuadas.
b. Desarrollar con el alumnado programas relativos al impulso de la acción tutorial como la mejora de la
convivencia, el proceso de enseñanza y aprendizaje y la orientación académica y profesional.

PROYECTO EDUCATIVO DE CENTRO 2016

29

c. Coordinar al equipo docente garantizando la coherencia y la puesta en marcha de medidas que mejoren el
proceso educativo a nivel individual o grupal, informándoles de todos aquellos aspectos relevantes en el mismo.
d. Colaborar con el resto de niveles que desarrollan la orientación especializada siguiendo las indicaciones que
pueden aportar las otras estructuras, bajo la coordinación de la jefatura de estudios.
e. Facilitar el intercambio entre el equipo docente y las familias, promoviendo la coherencia en el proceso
educativo del alumno y dándole a éstas un cauce de participación reglamentario.

Además, y considerando al tutor como nexo de unión de padres, profesores y alumnos, tendrá las siguientes
funciones específicas:

 Informar a su grupo sobre la estructura, normativa y servicios del Centro, potenciando su participación
en la organización de la vida escolar, dedicando especial interés al conocimiento y cumplimiento de las
normas de convivencia.

 Informar sobre los aspectos más relevantes del curso, criterios de evaluación, recuperaciones, etc.
 Coordinar al equipo docente y las sesiones de evaluación de su grupo.
 Informar a los alumnos de sus resultados académicos.
 Contribuir a la creación y cohesión del grupo.
 Ser receptor de la problemática general y personal de los alumnos de su grupo e intentar resolverla.
 Controlar la asistencia de los alumnos de su grupo.
 Orientar y asesorar en cuanto a la organización del estudio y técnicas de trabajo individual.
 Informar a los padres de la marcha académica de sus hijos, de su rendimiento y dificultades,

recibiéndolos previo aviso en su hora de atención a padres.
En la medida de lo posible, se evitará la acumulación de responsabilidades y cargos de los tutores, para que
dispongan de más tiempo para desarrollar adecuadamente su labor.

Sus actuaciones se dirigen a: los alumnos (considerados individual y grupalmente), profesores y familias.

Es responsabilidad de la jefatura de estudios coordinar su trabajo y mantener las reuniones periódicas
necesarias para el buen funcionamiento de la acción tutorial.

Algunas consideraciones

EDUCACIÓN INFANTIL

 La tutoría en 2º ciclo de Educación Infantil se concibe como un proceso compartido con las familias,
por lo que es necesario que el tutor o tutora mantenga reuniones periódicas para intercambiar
información con las familias.

 Asimismo, se establecerán reuniones con los centros que imparten 1er ciclo, a través de la Unidad de
Orientación, según directrices establecidas en el Plan de Orientación de Zona, referentes al traspaso
de información entre etapas. Estas reuniones tienen la finalidad de recabar información del
alumnado del 1er ciclo de Educación Infantil que ha asistido a Centros de Atención a la Infancia o
Escuelas Infantiles.

EDUCACIÓN PRIMARIA

 En esta etapa, la tutoría orientará el proceso educativo individual y grupal del alumnado de la etapa.

 El tutor o tutora coordinará la intervención educativa del conjunto del profesorado y mantendrá
una relación continuada y sistemática con la familia.

 El/La tutor/a impartirá el mayor número posible de áreas del currículo, incluido el área de Valores
Sociales y Cívicos y organizará todas las actividades complementarias del grupo.

 El/La tutor/a, con asesoramiento del responsable de orientación del Centro, incluirá, dentro del
horario semanal en el que permanece con el grupo, actividades de seguimiento y orientación del

PROYECTO EDUCATIVO DE CENTRO 2016

30

proceso de enseñanza y actividades que contribuyan al desarrollo de las habilidades propias de las
competencias sociales y cívicas, de la competencia para aprender a aprender, de la competencia de
iniciativa y espíritu emprendedor, y conciencia y expresiones culturales.

 Se podrán programar modelos alternativos de tutoría que garanticen una atención individualizada y
continua con el alumnado y su familia, por ejemplo, en la acogida del alumnado que se incorpora
por primera vez al Centro en esta etapa.

Se programarán actividades que faciliten la transición del alumnado de Educación Infantil a Ed. Primaria, y de
ésta a Secundaria Obligatoria.

En las etapas de Educación Infantil y primeros niveles de Educación Primaria las funciones del tutor tienen un
carácter más de cuidado, prevención e integración, para que el niño se inicie en los aprendizajes sin graves
dificultades. En esta etapa es casi total la identificación entre la función docente y la función tutorial.

4.3.3. ACCIÓN TUTORIAL CON LOS ALUMNOS Y ALUMNAS

Al no existir hora de tutoría con el alumnado, las distintas actividades o actuaciones se realizarán a través de:

 La acción diaria en el aula, mediante los elementos curriculares (todas las áreas contemplan el
desarrollo de competencias).

 La educación en valores, trasmitida desde cada una de las áreas y en pos de conseguir el máximo
desarrollo de las competencias básicas.

 Las actividades específicas concretadas para cada curso escolar en la PGA, (bien dedicando un tiempo
específico semanal, quincenal…, bien integrándolas en los contenidos curriculares de forma intencional
y planificada). En la PGA quedarán reflejadas las actividades a realizar con los distintos grupos, de
entidades colaboradoras (Proyectos concretos de organismos e instituciones, de aplicación en el aula, y
relacionados con la acción tutorial), así como las diseñadas o propuestas por el Equipo de Orientación.

OBJETIVOS Y ACTUACIONES CON LOS ALUMNOS CONSIDERADOS INDIVIDUALMENTE

1. Conocer los antecedentes académicos de cada alumno mediante la revisión de expedientes e

informes de alumnos a principios de curso.
2. Conocer las diferentes capacidades del alumno: nivel mental, aptitudes, atención, memoria,

imaginación...
3. Efectuar un seguimiento global de los procesos de aprendizaje del alumno para detectar las

dificultades y necesidades específicas de apoyo educativo, con objeto de articular las respuestas
educativas adecuadas y recabar, en su caso, los oportunos asesoramientos y apoyos.

4. Conocer las condiciones físicas y psicofísicas del alumno.
5. Conocer el rendimiento del alumno en relación con el rendimiento medio del grupo y hacer un

seguimiento del mismo a lo largo del curso.
6. Conocer el rendimiento de cada alumno en relación con sus capacidades personales y hacer un

seguimiento del mismo a lo largo del curso.
7. Conocer intereses y aspiraciones del alumno.
8. Conocer la actitud del alumno ante el trabajo escolar y el Centro Docente, y actuar en

consecuencia.
9. Favorecer en el alumno el conocimiento y aceptación de sí mismo, así como la autoestima, cuando

ésta se vea disminuida por fracasos escolares o de otro género. Así mismo, favorecer el
conocimiento y aceptación de los demás compañeros, con independencia de sus características.

PROYECTO EDUCATIVO DE CENTRO 2016

31

10. Conocer los aspectos más relevantes de la personalidad y el carácter del alumno.
11. Conocer sus actividades fuera del Centro, incluida su vida familiar, siempre que incidan en su

actitud y rendimiento en el Centro.
12. Orientar al alumno en sus elecciones de las actividades no docentes (actividades extraescolares,

complementarias y de tiempo libre).
13. Realizar entrevistas individuales con los/las alumnos/as que lo soliciten o el tutor considere

oportuno.
14. Llevar al día y custodiar el expediente del alumno.

OBJETIVOS Y ACTUACIONES CON EL ALUMNADO COMO GRUPO

1. Informar al grupo sobre finalidad y posibilidades de la tutoría e incorporar al grupo en la confección
del programa de actividades que se realicen en la acción tutorial.

2. Conocer el contexto socioeconómico del grupo.
3. Estimular la vida en grupo.

 Realizar actividades dirigidas a facilitar su integración y participación en las actividades del
Centro, propiciando oportunidades para que el grupo se reúna, opine, discuta y se organice,
tanto en su grupo clase como en el conjunto de la dinámica escolar.

 Conocer la dinámica interna del grupo, su nivel de cohesión, así como la relación con otros
grupos.

 Fomentar en el grupo de alumnos el desarrollo de actitudes participativas en su entorno
socio-cultural y natural.

4. Estudiar el rendimiento académico del grupo, global y por materias.

 Realizar una evaluación inicial de los alumnos/as a principio de curso.

 Detectar alumnado con necesidades específicas de apoyo educativo.

 Poner en marcha las medidas de atención a la diversidad necesarias.

 Elaborar y hacer un seguimiento de los Planes de Trabajo Individual para el alumnado que lo
requiera, en colaboración con el profesorado de apoyo y con el asesoramiento del EOA.

 Informar al grupo y comentar con él los resultados de las sesiones de evaluación desde una
perspectiva grupal.

 Comentar los resultados de cada una de las evaluaciones con los alumnos y familias, así
como las propuestas de mejora.

 Conocer la actitud del grupo ante el trabajo escolar, global y por materias.

 Preparar la evaluación con los alumnos, recordar el sistema y criterios de evaluación, cómo
preparar las evaluaciones (controles, exámenes, preguntas en clase, trabajos…).

5. Estimular a la asistencia regular y puntual a clase de los alumnos.

 Control del Absentismo Escolar a través del control de la asistencia diaria y puesta en
marcha de medidas en caso necesario (ver en Normas de Convivencia, Organización y
Funcionamiento).

6. Participar y/o colaborar en la organización de actividades extracurriculares y complementarias.
7. Fomentar y estimular en el grupo de alumnos el desarrollo de actitudes y hábitos de cuidado en el

uso de las instalaciones, el mobiliario y el material escolar, fundamentalmente en el cuidado de los
libros de texto y de lectura.

 Colaborar en el seguimiento del programa de gratuidad de materiales curriculares
(supervisando el buen uso y conservación de los materiales para su reutilización por
otros...).

8. Atender y cuidar, junto con el resto del profesorado del Centro, al alumnado en los períodos de
recreo y en otras actividades no lectivas.

PROYECTO EDUCATIVO DE CENTRO 2016

32

9. Recoger las sugerencias o propuestas del grupo de alumnos para comunicarlas cuando sea necesario
a los órganos de gobierno del Centro.

10. Desarrollar con sus alumnos actuaciones o actividades específicas a lo largo del curso con el fin de
favorecer su madurez personal, social y profesional, el desarrollo de la propia identidad, de su
sistema de valores y de la progresiva toma de decisiones que han de realizar a lo largo de su vida.
Las actividades se enmarcarán dentro de las siguientes actuaciones:

ACTUACIONES PARA APRENDER A APRENDER Y A PENSAR.

 Desarrollar Técnicas de Trabajo Intelectual y Estrategias de Aprendizaje. Deben trabajarse, al
menos, a partir de 5º de Primaria.

 Trabajar hábitos básicos: sentarse correctamente, escucha-silencio, relajación, orden, limpieza
en los trabajos escolares, autonomía… Es necesario trabajarlo desde infantil y durante toda la
escolaridad.

 Desarrollar programas dirigidos a la mejora de la atención, percepción, razonamiento,
comprensión lectora, etc.

ACTUACIONES PARA APRENDER A ELEGIR Y TOMAR DECISIONES.

 Trabajar en 5º y 6º de Primaria actividades relacionadas con el conocimiento del Sistema
Educativo y la Orientación Académica.

 Elegir y tomar decisiones en algunas unidades didácticas en las que se presenten varias opciones
de trabajo en clase, teniendo en cuenta sus motivaciones e intereses personales y los de los
demás, en un clima de respeto mutuo.

 Elegir el rincón de juego en Infantil.

 Realizar actividades de autoevaluación de sus aprendizajes y realizaciones y su implicación en la
toma de decisiones, desde los primeros cursos, adaptándolas a las capacidades personales de
los alumnos.

 Plantear actividades para la enseñanza de la resolución de conflictos, adaptadas a cada curso, y
generalizar el procedimiento en situaciones cotidianas.

 Elegir delegados y responsables.

ACTUACIONES PARA APRENDER A CONVIVIR Y SER PERSONA.

 Fomentar hábitos y rutinas diarias que favorezcan la acogida, creación del grupo-clase y un
clima positivo de respeto mutuo.

 Crear, elaborar y trabajar las normas de convivencia del aula a principio de curso, partiendo de
las Normas de Convivencia del Centro.

 Desarrollar habilidades sociales.

 Desarrollar habilidades de cuidado y respeto del entorno.

 Trabajar el desarrollo de la autoestima y auto concepto.

 Exponer las funciones del delegado y elegirlo.

ACTUACIONES PARA APRENDER A EMPRENDER.

Se pretende promover en los alumnos la curiosidad, la iniciativa personal y pensamiento creativo y
emprendedor, con actividades ajustadas a la edad y características de los alumnos.

 Representar y crear historias (representaciones teatrales, role playing).

 Expresar sentimientos a través de la comunicación corporal (Infantil y Primaria).

 Incluir en el desarrollo de las áreas actividades como: Imaginar distintos desenlaces, Crear
historias distintas con personajes de otra historia, agregar personajes, inventar diálogos… (Ed.
Primaria).

PROYECTO EDUCATIVO DE CENTRO 2016

33

ACTUACIONES PARA APRENDER A CONSTRUIR LA IGUALDAD ENTRE HOMBRES Y MUJERES.

 No permitir actitudes discriminatorias que cuestionen la igualdad de las niñas y niños.

 Repartir responsabilidades y tareas en el aula sin discriminación alguna.

 Considerar un compromiso el reparto de tareas domésticas entre hombres y mujeres.

4.3.4. ACCIÓN TUTORIAL CON RESPECTO AL EQUIPO DOCENTE

1. Informar al equipo docente sobre las características relevantes del alumnado, especialmente las que

puedan incidir en el proceso de enseñanza-aprendizaje.
2. Coordinar con los demás profesores el ajuste de las programaciones al grupo de alumnos,

especialmente en lo referente a las medidas de atención a la diversidad y respuesta educativa al
alumnado con necesidades específicas de apoyo educativo.

3. Demandar a la Unidad de Orientación, Evaluaciones Psicopedagógicas de alumnos una vez que, se han
puesto en marcha Medidas Generales y Ordinarias de Atención a la Diversidad, y no se han solventado
las dificultades presentadas por el alumno que lo requiera.

4. Colaborar con la Unidad de Orientación en el proceso de evaluación psicopedagógica, principalmente en
lo referido a la valoración del nivel de competencia curricular y del estilo de aprendizaje.

5. Elaborar propuestas, seguimiento y evaluación de las actividades de acción tutorial a realizar con sus
alumnos /as.

6. Contribuir a desarrollar líneas comunes de acción con los demás tutores, en el marco del Proyecto
Educativo del Centro, en lo referente a Normas de Organización, Funcionamiento y Convivencia del
Centro.

7. Coordinar la información acerca de los alumnos que tienen los distintos profesores, así como su proceso
evaluador. Establecer reuniones con los maestros de apoyo (PT, AL, y profesor de apoyo ordinario al
grupo) y Orientador/a para elaborar los Planes de Trabajo Individual y para el seguimiento y evaluación
del alumnado con necesidades específicas de apoyo educativo.

8. Coordinar las sesiones de evaluación de su grupo y cumplimentar los documentos del alumnado sobre
cada una de las evaluaciones.

9. Adoptar la decisión que proceda acerca de la promoción de sus alumnos/as, teniendo en cuenta las
aportaciones del equipo docente.

10. Mediar, con conocimiento de causa, en posibles situaciones de conflicto entre alumnos y profesores e
informar debidamente a las familias.

11. Coordinar las ayudas y orientaciones propias con las de los demás profesores del alumno con relación al
tiempo de ocio y actividades extraescolares.

12. Facilitar las relaciones familias/profesores para mejorar el conocimiento integral del alumno.
13. Propiciar un ambiente de equipo entre los profesores del grupo de alumnos.
14. Establecer reuniones con el equipo docente y/o de ciclo, para tratar determinados aspectos

(elaboración de documentos, preparación de materiales, preparación de actividades extraescolares,
preparación de actividades para festividades “Navidad”, “Carnaval”...).

15. Informar al equipo docente sobre actuaciones o actividades tutoriales concretas que se van a desarrollar
con los alumnos, por su implicación en las otras áreas.

16. Analizar y hacer propuestas sobre los problemas académicos y de disciplina, individuales o de grupo de
sus alumnos/as.

PROYECTO EDUCATIVO DE CENTRO 2016

34

4.3.5. ACCIÓN TUTORIAL CON LOS ÓRGANOS DE GOBIERNO.

1. Estructurar con los coordinadores de nivel, y en su caso, con el Jefe de Estudios, la coordinación en

las actividades que les afectan.
2. Hacer sugerencias a los órganos de dirección sobre necesidades de los alumnos.
3. Transmitir a los órganos de dirección las sugerencias que hacen los padres, los profesores y los

mismos alumnos en las reuniones con el tutor.
4. Tratar los casos especiales con el órgano de dirección que corresponda.
5. Canalizar a través de Secretaría la documentación correspondiente a los alumnos.

4.3.6. ACCIÓN TUTORIAL CON RESPECTO A LAS FAMILIAS

Las actuaciones a desarrollar con las familias pasan necesariamente por la colaboración en el fomento de la
participación de las familias en la dinámica del Centro y el desarrollo y mantenimiento de canales de
comunicación eficaces, en orden a una mayor coherencia y eficacia del proceso educativo.

Entre las actuaciones que corresponde desarrollar al tutor /a con las familias de su grupo de alumnos /as,
podemos señalar:
1) Informar a los padres sobre los aspectos de la vida del Centro Docente, acción tutorial y proceso de

enseñanza-aprendizaje, acordados previamente por los profesores de cada nivel/ciclo.

 Establecer una reunión inicial a principios de curso a nivel grupal para explicar aspectos como: horarios,
profesorado, normas de convivencia, actividades extraescolares, programas que se vayan a poner en
marcha con los /las alumnos /as a lo largo del curso, etc.

 Mantener reuniones con el grupo de padres a lo largo del 2º y 3er trimestre, para el intercambio de
información y la mejora del proceso de enseñanza- aprendizaje.

 Informar a las familias sobre el rendimiento académico de sus hijos /as, así como sobre las faltas de
asistencia, incidentes o medidas correctoras.

 Facilitar, en su caso, las entrevistas que los padres-madres deseen mantener con maestros/as
especialistas del grupo, poniéndolos en contacto.

2) Recoger la información que los padres pueden proporcionar con vistas a un mejor conocimiento del
alumnado.

 Mantener, al menos, una reunión individual con cada familia a lo largo del curso, especialmente con
aquellas familias que se considere oportuno para el tratamiento de temas puntuales (rendimiento,
conducta, asistencia, actitud…).

 Conocer el ambiente familiar del alumno a través del contacto con los padres.

 Informar periódicamente a los padres sobre la conducta del alumno y sobre su rendimiento académico
según los criterios establecidos.

3) Favorecer una actitud positiva de los padres hacia el Centro Docente.

 Facilitar las relaciones padres-profesores para mejorar el conocimiento integral del alumno.

 Implicar a los padres en actividades de apoyo al aprendizaje y orientación de sus hijos.

 Favorecer la implicación de la familia del alumno en el proceso educativo, fomentando la participación y
colaboración en determinadas actividades del Centro.

 Recibir y canalizar sugerencias o reclamaciones de los padres.

 Mediar con conocimiento de causa en posibles situaciones de conflicto entre los /las alumnos /as y
profesores /as e informar debidamente a las familias.

PROYECTO EDUCATIVO DE CENTRO 2016

35

 4.3.7. ENTREVISTAS Y REUNIONES

En todas las etapas educativas, desde la Educación Infantil hasta Secundaria, la relación del tutor y el
profesorado con los padres y madres se articula en varios niveles:

 Reunión colectiva inicial con padres y madres del grupo-clase. (Deben realizarse dos más en
los siguientes trimestres).

 Contactos informales con los padres y madres.

 Entrevistas individuales.

 Cuestionarios de recogida de información.
Estos son los procedimientos que nos van a permitir favorecer la comunicación entre los distintos grupos que
forman la Comunidad Educativa en la idea última de favorecer el desarrollo integral del alumno.

Los objetivos a desarrollar en todos los casos serán:

 El intercambio de información y opiniones considerándolo como tarea explicativa y, en
ocasiones, preventiva.

 La comunicación para establecer pautas comunes de actuación.

 La solución de problemas académicos o de convivencia que hayan podido surgir.

En cuanto a la entrevista, indicar que es un instrumento prácticamente imprescindible al comienzo de la
escolarización del niño, cuando la familia no conoce el colegio. También es especialmente útil al final de curso,
para transmitir la evolución que se ha observado en el niño a lo largo de todo el año. Por otra parte, la
entrevista es probablemente el mejor contexto para abordar las situaciones conflictivas que a veces surgen
entre padres y maestros. Las condiciones a tener en cuenta al concertar una entrevista, deben incluir:

 Convocatoria previa: las entrevistas habrán de convocarse con un cierto margen de tiempo y
preferiblemente por escrito. Cuando así sea, es conveniente comunicar a los padres el objetivo
principal que se pretende tratar.

 Hora y lugar: para evitar posibles faltas de asistencia de los padres, será conveniente escoger
los horarios más idóneos.

A principio de curso se comunica a las familias el horario de atención a padres de todos los tutores, así como los
cambios e innovaciones, normas generales, etc.

4.4. Equipo de Orientación y Apoyo

El EOA es una estructura de coordinación docente responsable de asesorar al profesorado en la planificación,
desarrollo y evaluación de las actuaciones de orientación y de las medidas de atención a la diversidad del Centro
y de llevar a cabo las actuaciones de atención específica y apoyo especializado.

El EOA está constituido por el orientador, y por el profesorado de pedagogía terapéutica y de audición y
lenguaje y la PTSC. La coordinación será ejercida por el responsable de orientación.

Los componentes del EOA, bajo la coordinación del responsable de orientación, trabajarán conjuntamente en el
desarrollo de las funciones recogidas en el artículo 26 del Decreto 66 / 2013, de 03/09/2013, por el que se
regula la atención especializada y la orientación educativa y profesional, y de forma específica, en las
establecidas en el apartado segundo de la Orden de 15 de junio de 2005, por el que se regula el régimen de

PROYECTO EDUCATIVO DE CENTRO 2016

36

funcionamiento de las unidades de orientación para sus responsables y en la Resolución de 8 de julio de 2002
para el resto del profesorado de apoyo.

Las funciones generales del EOA vienen definidas por las funciones de las antiguas Unidades de Orientación y las
específicas del profesorado que lo integran.

La actuación del Equipo de Orientación y Apoyo, para cumplir las funciones establecidas en el Decreto 66/2013,
responderá a los siguientes objetivos (Orden de 15 de junio de 2005 por la que se regula el régimen de
funcionamiento de la UO en CIP, una vez suprimidos los Orientadores en las UO e integrados en los centros de
Primaria):

 Asesorar al alumnado, tutores y familias en los aspectos referidos al proceso de enseñanza –
aprendizaje, de evaluación y promoción del alumnado y en el desarrollo de los programas previstos en
el Plan de Orientación de Centro y Zona para favorecer los procesos de madurez personal y social.

 Identificar las necesidades educativas del alumnado a través de la evaluación psicopedagógica y
proponer, en su caso, la modalidad de escolarización más ajustada mediante la elaboración del
dictamen de escolarización.

 Colaborar en la prevención y detección de las dificultades de aprendizaje, del abandono del sistema
educativo y la inadaptación escolar.

 Asesorar en la elaboración, desarrollo y evaluación del Plan de Atención a la Diversidad y realizar el
seguimiento de todas las medidas de ajuste de la respuesta educativa a las necesidades particulares de
todos y cada uno de los alumnos para garantizar una respuesta educativa más personalizada y
especializada.

 Asegurar mediante los procedimientos y cauces oportunos la continuidad educativa a través de las
distintas áreas, ciclos y etapas y, particularmente, el paso de Educación Infantil a la Primaria y de ésta a
la Educación Secundaria.

 Prestar asesoramiento psicopedagógico al profesorado y a los órganos de gobierno, participación y
coordinación docente.

 Asesorar a las familias en su práctica educativa y colaborar con las Asociaciones de Padres y Madres y
con otras instituciones y entidades, a través de acciones comunitarias, en la mejor respuesta al
alumnado.

 Colaborar en el desarrollo de los procesos de innovación, investigación y experimentación como
elementos que redundan en una mejora de la calidad educativa.

 Contribuir a la adecuada relación e interacción entre los distintos integrantes de la Comunidad
Educativa: profesorado, alumnado y familias, así como entre la Comunidad Educativa y su entorno,
colaborando en los procesos organizativos y de participación de la Comunidad Educativa y, en especial,
del alumnado en la vida de los centros.

 Participar en la planificación, desarrollo y evaluación del Plan de Orientación de Centro y de Zona.
 Participar en el desarrollo de los planes institucionales y estratégicos de la Consejería de Educación.
 Cuantas otras actuaciones les pueda encomendar la Administración Educativa.

El profesorado técnico de formación profesional de servicios a la comunidad, para el cumplimiento de los
objetivos establecidos en el apartado anterior, tendrá las siguientes prioridades:

 Asesorar sobre los recursos socioeducativos existentes en el entorno y facilitar el acceso a los mismos al
alumnado y su familia en función de sus necesidades.

 Participar en los procesos de detección y evaluación del alumnado con necesidades educativas
específicas, en la evaluación del contexto familiar y social en el que vive y en el seguimiento de la
respuesta.

 Participar en la elaboración, desarrollo y evaluación de la atención a la diversidad y colaborar en el
proceso de toma de decisiones de todas las medidas de ajuste de la respuesta educativa a las

PROYECTO EDUCATIVO DE CENTRO 2016

37

necesidades particulares de todos y cada uno de los alumnos para garantizar una respuesta educativa
más personalizada y especializada.

 Participar en la elaboración de los programas de seguimiento y control del absentismo de los alumnos,
en colaboración con otros servicios externos e instituciones.

 Colaborar en la elaboración y desarrollo de la orientación de los centros y de la zona, especialmente en
los aspectos relacionados con el ámbito socio-familiar y profesional.

 Participar en el desarrollo de actuaciones dirigidas a la prevención y mejora de la convivencia en los
centros y a la resolución pacífica de los conflictos así como realizar tareas de mediación y seguimiento.

 Desarrollar programas de animación sociocultural, de diseño y desarrollo de actividades
extracurriculares, de cohesión social, de educación intercultural y educación en valores.

 Promover la cooperación entre escuela y familia, asesorando y participando en el desarrollo de
programas formativos de madres y padres del alumnado.

 Aportar asesoramiento y criterios técnicos de intervención socioeducativa a la Administración
Educativa.

 Cuantas otras actuaciones les pueda encomendar la Administración Educativa.

La Resolución de 8 de julio de 2002, establece las funciones y prioridades del profesorado de apoyo:

Funciones generales de los profesionales de apoyo.
 Asesorar al Equipo Directivo y a la CCP, en el marco del Proyecto Educativo y de las Programaciones

Didácticas, en la elaboración de todo lo referente a la atención a la diversidad.
 Colaborar con los tutores en la prevención y detección del alumnado con necesidades educativas

específicas y aportar información a los responsables de la orientación en el proceso de evaluación
psicopedagógica.

 Colaborar con la jefatura de estudios en el desarrollo de las medidas organizativas que facilitan la
atención a la diversidad.

 Colaborar con el tutor, con otros apoyos y con los responsables de la orientación en la programación,
desarrollo y evaluación de las medidas ordinarias de refuerzo y apoyo, y de los Planes de Trabajo
Individual.

 Participar y colaborar con el tutor en el desarrollo de la acción tutorial, especialmente en lo relacionado
con la evaluación, elaboración de informes y decisiones de promoción del alumnado que atiende.

 Asesorar y apoyar al profesorado en la adquisición y uso de materiales específicos y de materiales de
acceso al currículo.

 Elaborar en colaboración con el profesorado, materiales curriculares adaptados para facilitar el
aprendizaje y dar respuestas ajustadas a las necesidades educativas del alumnado.

 Colaborar en los procesos de asesoramiento, coordinación, información y formación a familias.
 Colaborar en el seguimiento y coordinación con los servicios de apoyo, sanitarios y sociales.

Funciones específicas y prioritarias del profesorado de pedagogía terapéutica.
 Desarrollar con carácter prioritario, en colaboración con el resto de profesores, la atención

individualizada al alumnado con necesidades educativas especiales (asociadas a discapacidad psíquica,
motora y sensorial o trastornos graves de conducta), altas capacidades intelectuales, integración tardía
al sistema educativo español (con desconocimiento del idioma), alumnado con desfase curricular de
más de dos años y alumnado con otras dificultades específicas de aprendizaje.

 Desarrollar de manera directa el proceso de enseñanza al alumnado, en aquellos aspectos que se
determinen en los correspondientes planes de trabajo individualizado.

PROYECTO EDUCATIVO DE CENTRO 2016

38

Funciones específicas y prioridades del profesorado de audición y lenguaje.
El profesorado especialista de audición y lenguaje, como recurso específico, y en colaboración con el resto

del profesorado, intervendrá de acuerdo con el siguiente orden de prioridades:
 La atención individualizada al alumnado con deficiencias auditivas significativas y muy significativas o

con trastornos graves de la comunicación asociados a lesiones cerebrales o alteraciones de la
personalidad.

 La atención al alumnado con disfemias y dislalias orgánicas.
 La realización de los procesos de estimulación y habilitación del alumnado en aquellos aspectos

determinados en los correspondientes planes de trabajo individualizados.
 La orientación, en su caso, al profesorado de Educación Infantil en la programación, desarrollo y

evaluación de programas de estimulación del lenguaje.
La intervención en procesos de apoyo y reeducación en la comunicación verbal y gestual podrá ampliarse a

dislalias funcionales en función de la disponibilidad de recursos. Esta intervención será prioritaria en los
primeros cursos de Educación Primaria y en el último curso de Educación Infantil.

4.5. Otras Medidas de Atención al Alumnado

GESTIÓN DE INFORMACIÓN Y VISITAS A LOS ALUMNOS POR PARTE DE SUS PADRES CUSTODIOS Y NO
CUSTODIOS Y NO PRIVADOS DE LA PATRIA POTESTAD.

Se actuará de acuerdo con las consideraciones e instrucciones publicadas por la Consejería de Sanidad y
Asuntos Sociales, con la colaboración del resto de consejerías, en el “PROTOCOLO UNIFICADO DE
INTERVENCIÓN CON NIÑOS Y ADOLESCENTES DE CASTILLA-LA MANCHA” (Febrero, 2015).

En cuanto a la comunicación con los progenitores dentro del horario escolar, salvo prohibición de aproximarse o
comunicarse con el niño, adoptada en procedimiento penal y que le conste al Centro, el régimen de
comunicaciones entre los padres y el menor en el horario escolar se producirá en la forma que ordinariamente
se produce en el Centro, de acuerdo con lo establecido en estas Normas de Convivencia, Organización y
Funcionamiento, teniendo siempre presente que salvo situación excepcional (enfermedad, muerte de un
familiar…) no se podrá interrumpir la normal atención educativa que recibe el alumnado en el horario lectivo y
en horario de los servicios educativos de los cuales es usuario el mismo, evitando cualquier interrupción
(celebración de cumpleaños, entrega de material, la visita de un familiar…) que afecte a su atención educativa y
a la del resto de sus compañeros y compañeras en el horario del Centro.

PROYECTO EDUCATIVO DE CENTRO 2016

39

5. CRITERIOS Y PROCEDIMIENTOS DE COLABORACIÓN Y COORDINACIÓN CON

EL RESTO DE LOS CENTROS DOCENTES Y CON LOS SERVICIOS E

INSTITUCIONES DEL ENTORNO.

 El Colegio estará abierto a cualquier tipo de colaboración con el resto de los centros docentes de la
ciudad y de cualquier otro que lo demande y/o lo proponga, y participará en cuantas actividades al
respecto estime oportunas el Claustro de Profesores y sean aprobadas por el Consejo Escolar o la
dirección del Centro.

 Con los IES que reciben a nuestros alumnos. Especialmente con aquel que recibe el mayor número de

alumnos de nuestro Centro.

 Las relaciones con el Ayuntamiento se llevarán a través de los siguientes cauces:

 El representante del Ayuntamiento en el Consejo Escolar.
 El-la Director-a, como intermediario-a con el Ayuntamiento y sus distintas Concejalías

(Cultura, Deporte, Servicios Sociales...), para la participación en actividades, exposiciones y
actos culturales que promuevan.

 Se mantendrán y potenciarán las relaciones de colaboración con:

 AMPA. La colaboración Padres/Madres-Centro se realizará a distintos niveles de actuación:
o A través del Consejo Escolar, realizando las funciones y competencias que se determinan en

los apartados de este Proyecto Educativo.
o A través del AMPA mediante la recogida de iniciativas de la Comunidad y la colaboración con

el Equipo Directivo, de manera especial en la programación y realización de actividades
extraescolares.

 Servicios Sociales del Ayuntamiento y/o de otras instituciones.
 Excma. Diputación Provincial.
 Facultad de Educación.
 Universidad. UCLM

Todas ellas se canalizarán a través del Consejo Escolar y de los miembros del Equipo Directivo.

PROYECTO EDUCATIVO DE CENTRO 2016

40

6. LOS COMPROMISOS ADQUIRIDOS POR LA COMUNIDAD EDUCATIVA PARA

MEJORAR EL RENDIMIENTO ACADÉMICO DEL ALUMNADO.

La Comunidad Educativa tiene como objetivo básico el desarrollo integral del alumnado, no sólo en lo que se

refiere al rendimiento académico sino también a los aspectos más formativos y de educación en valores. En

consecuencia, se han establecido una serie de compromisos por parte de los distintos sectores de la comunidad

que se plasman en los siguientes puntos:

 Consolidación con carácter definitivo del Proyecto Bilingüe – Inglés: este proyecto, como seña de

identidad prioritaria y como diferencia de calidad educativa respecto de otros centros, necesita de ser

revitalizado de forma continua y, además, necesita de la afirmación de continuidad del mismo en el

tiempo de forma definitiva. Para ello, los distintos sectores de la Comunidad Educativa se han de

comprometer al apoyo explícito del proyecto y del profesorado necesario para su desarrollo así como

con la difusión del trabajo realizado en los distintos foros que correspondan.

 Delimitación de un número mínimo de 10 sesiones a la semana para desarrollar los procesos de

enseñanza-aprendizaje a través del inglés: de forma consecuente con el anterior, se deben fijar un

número mínimo de sesiones que garantizarán la atención educativa de calidad que se busca. Por ello, se

trata de fijar una cantidad mínima a la que poder añadir aquellas otras sesiones que puedan sumarse y

ayudar a dicho proyecto.

 Entrevistas con las familias de forma grupal una vez al trimestre, y una vez mínimo por curso y familia: la

colaboración e intercambio de información con las familias tiene que ser continuo, no sólo formal y

legal, sino también informal y flexible. Sin embargo, tienen que establecerse unas entrevistas mínimas

como referencia para todas las familias del alumnado, evitando así la dispersión de la información o la

carencia de la misma, sobretodo en familias con algún tipo de problemática. Para ello, se diseñarán

estas reuniones en las que los distintos compromisos e informaciones transmitidas serán registrados en

el cuaderno de tutoría correspondiente.

 Revisiones semanales de tareas de clase por familia y profesorado: de forma más específica, pero

coherente con la anterior, se deberá establecer un cauce que permita conocer de forma inmediata y

registrada, los progresos y dificultades para el alumnado. Para ello, en los propios cuadernos del

alumnado o en uno específico al respecto, el tutor y resto de profesorado deberá hace constar cuantas

observaciones sean necesarias para trasladar a la familia. La temporalidad de dicha información será

semanal.

 Propiciar la educación en valores desde todos los sectores de la Comunidad Educativa: educar es una

tarea de compromiso social y educativo. No sólo se trata de formar académicamente, sino también de

ayudar a ser personas. Esta tarea es de todos los sectores de la comunidad, para lo que todos debemos

comprometernos de forma específica y coordinada.

 Establecer planes de convivencia y estrategias de resolución de conflictos consensuadas por todos los

agentes educativos implicados: consecuentemente con el anterior, la convivencia será uno de los

puntos clave de nuestra labor como Comunidad Educativa. Será necesario establecer un plan de

convivencia que permita potenciar la educación en valores y donde tenga cabida el diseño de

estrategias específicas para la resolución de conflictos basadas en la mediación y con la participación no

PROYECTO EDUCATIVO DE CENTRO 2016

41

sólo de los implicados concretos, sino también de agentes mediadores provenientes de distintos

sectores de la Comunidad Educativa.

7. DEFINICIÓN DE LA JORNADA ESCOLAR DEL CENTRO

7.1. Distribución de la Jornada Escolar

7.2. Horarios

HORARIO DEL CENTRO:

El Centro permanecerá abierto desde las 7:30 de la mañana, comienzo del aula matinal, hasta las 18:00,

final de las actividades extraescolares.

 HORARIO LECTIVO:

El horario lectivo general del Centro será de 9 a 14 horas, distinguiendo el horario de Ed. Infantil y de Ed.

Primaria.

En Ed. Infantil habrá 3 sesiones de 45 minutos cada una antes del primer periodo de recreo de 15

minutos; otras dos sesiones de 45 minutos antes del segundo periodo de recreo de 15 minutos y finalmente una

última sesión de 45 minutos.

HORAS LUNES MARTES MIÉRCOLES JUEVES VIERNES

7:30 – 9

ALUMNOS

AULA MATINAL

9 - 14

Horas lectivas maestros-alumnos

14 – 15

MAESTROS

Hora de

atención a

padres.

Actividades no lectivas

14 – 16

ALUMNOS

COMEDOR ESCOLAR

16 - 18

ALUMNOS

Actividades extracurriculares

PROYECTO EDUCATIVO DE CENTRO 2016

42

En Ed. Primaria el horario lectivo se divide en cuatro sesiones de 45 minutos antes del periodo de recreo

de 30 minutos y otras dos sesiones de 45 minutos después de éste.

Dentro del horario y de la disponibilidad del Centro (profesores especialistas y aulas), las áreas

instrumentales (matemáticas y lenguaje), así como las áreas formativas (Ciencias Naturales y Sociales e Inglés),

se tratará que sean en las primeras horas, dejando la Ed. Física, Art, Music, Religión, etc., para las últimas

horas, con el fin de evitar la fatiga de los alumnos.

 HORARIO DEL PROFESORADO:

El horario lectivo coincidirá lógicamente en su totalidad con el del alumnado, es decir desde las 9 horas

hasta las 14 horas.

Las horas de obligada permanencia en el Centro se realizarán de 14 a 15 horas y estarán dedicadas a

atención a padres / madres (los lunes), programación de aula, preparación de material didáctico, revisión de

tareas del alumnado y reuniones del claustro, de equipos de nivel o del departamento lingüístico (British).

 HORARIO DE COMEDOR:

El horario del comedor escolar quedará establecido desde la finalización del periodo lectivo, es decir,

desde las 14 horas hasta el inicio de las actividades extraescolares de la tarde, las 16 horas.

HORARIO DEL SERVICIO DE TRANSPORTE ESCOLAR:

 Los alumnos transportados llegarán al Centro alrededor de las 8:50 horas de la mañana y saldrán a las

14 horas.

HORARIO DE LAS ACTIVIDADES EXTRAESCOLARES:

Espacios del Centro a disposición del alumnado para realizar las actividades:

 Aulas

 Gimnasio

 Pista deportiva

 Patio de recreo y patio interior cubierto

 Pasillos interiores que rodean el patio interior cubierto

 Sala de Informática

 Aula de Música

 Sala de Audiovisuales

 Biblioteca

Horas Lunes Martes Miércoles Jueves

16 ς 18 Actividades propuestas por AMPA

PROYECTO EDUCATIVO DE CENTRO 2016

43

8. OFERTA DE LOS SERVICIOS EDUCATIVOS COMPLEMENTARIOS.

8.1. Actividades Extracurriculares

 CARATERÍSTICAS

1. - Serán formativas, pero no indispensables para el logro de los objetivos curriculares

2. - La elección de las mismas será libre y voluntaria

3. - No podrán ser causa de discriminación alguna entre el alumnado del Centro

OBJETIVOS GENERALES

1. - Contribuir a una más completa formación integral de nuestros alumnos

2. - Adquirir hábitos de empleo formativo del tiempo libre

3. - Potenciar la Asociación de Padres y Madres de Alumnos del Centro

4. - Tratar de implicar a Organismos Oficiales en la colaboración con este proyecto

 ACTIVIDADES:

 Serán propuestas por el AMPA al principio de curso e incluidas en la PGA.

Además los alumnos del Centro podrían asistir, en los días que determine la correspondiente escuela, a

aquellas ofertadas por las escuelas municipales.

8.2. Servicios ofertados por el Centro

BIBLIOTECA

Los tutores y demás maestros/as potenciarán el uso de la biblioteca y fomentarán en los alumnos/as el

gusto por la lectura mediante la realización de actividades y la motivación individual.

Estará abierta a los alumnos de todos los niveles bajo el control del profesor/a encargado/a, o del

tutor/a.

Está abierta al profesorado en cualquier momento.

El/la profesor/a encargado/a de la biblioteca ha de registrar las entradas y salidas de libros, las altas que

se produzcan por nuevas adquisiciones o donaciones y tener el inventario actualizado.

PROYECTO EDUCATIVO DE CENTRO 2016

44

SALA DE AUDIOVISUALES

Se utiliza como sala de conferencias, para trabajos en gran grupo, como sala de proyecciones y de reuniones.

Está equipada con una gran pantalla junto a su proyector y equipo de sonido correspondiente.

GIMNASIO-SALÓN DE ACTOS

 Se usa como gimnasio en el horario escolar y para las actividades extraescolares. Está equipado con el

material propio del área de Educación Física.

 Como salón de actos para las actividades de festivales, representaciones y cualquier otra que requiera

un espacio de esas características. Para ello cuenta con iluminación, equipo de sonido, escenario y cortinajes.

COMEDOR

Cuenta con mobiliario renovado desde el primer trimestre del curso 2005-06.

 Su administración le corresponde al encargado de comedor, que es el Secretario del Centro.

9. PLAN DE EVALUACIÓN INTERNA DEL CENTRO.

 Según la Orden de 6 de marzo de 2003 que regula la evaluación de los centros docentes, el colegio
elaboró un plan de evaluación trianual para el curso 2003-04 y sucesivos. Este plan de evaluación se
encuentra recogido en un documento aparte y cada curso se hace referencia a los aspectos a evaluar en la
Programación General Anual.

10. NORMAS DE CONVIVENCIA, ORGANIZACIÓN Y FUNCIONAMIENTO DEL

CENTRO.

(Anexo II)

