Proyecto Educativo

CEIP “La Laguna” de Laguna de Duero

PROYECTO EDUCATIVO DE CENTRO

CEIP LA LAGUNA - Laguna de Duero (Valladolid)

[image: image1.png]

ÍNDICE
1. JUSTIFICACIÓN…………………………………………………………………………………………..2

2. ANÁLISIS DE LAS CARACTERÍSTICAS DEL CENTRO..…………………………………..4

3. ORGANIZACIÓN GENERAL DEL CENTRO……………………………………………………..7

4. ELEMENTOS CURRICULARES DEL P.E.C. …………………………………………………..15

5. COLABORACIÓN ENTRE LOS DISTINTOS SECTORES DE LA COMUNIDAD EDUCATIVA ……………………………………………………………………………………………….44
6. MEDIDAS DE COORDINACIÓNN CON OTRAS ETAPAS EDUCATIVAS………….. 46
7. ESTRATEGIA REDXXI ……………………………………………………………………………….47
8. REGLAMENTO DE RÉGIMEN INTERIOR……………………………………………………….53
9. PLAN DE CONVIVENCIA…………..……………………………………………………………… 77

10. PROGRAMA DE MADRUGADORES …………………………………………………………..100
11. PLAN DE FUNCIONAMIENTO DEL COMEDOR …………………………………………..102
12. PLAN DE FORMACIÓN EN CENTROS ……………………………………………………….108
13. PLAN PARA LA IGUALDAD DE OPORTUNIDADES.……………………………………. 111
14. PLAN DE FOMENTO DE LA LECTURA Y DE LA COMPRENSIÓN LECTORA…. 114
15. DILIGENCIA DE APROBACIÓN DEL PROYECTO EDUCATIVO DE CENTRO…. 132
[image: image3.bmp]
1. JUSTIFICACIÓN
1.1. BASE LEGAL PARA LA ELABORACIÓN DEL PROYECTO

· LEY ORGÁNICA 2/2006, de 3 de mayo, de Educación.
· REAL DECRETO 806/2006, de 30 de Junio, por el que se establece el calendario de aplicación de la nueva ordenación del sistema educativo establecida por la Ley Orgánica 2/2006, de mayo.

· DECRETO 122/2007, de 27 de febrero, por el que se establece el currículo de Educación Infantil en la Comunidad de Castilla y León.

· DECRETO 40/2007, de 3 de mayo, por el que se establece el Currículo de la Educación Primaria en la Comunidad de Castilla y León.

· DECRETO 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de alumnos y la participación y los compromisos de las familias en el proceso educativo, y se establecen las normas de convivencia y disciplina en los Centros Educativos de Castilla y León

· ORDEN EDU/1045/2007, de 12 de junio, por la que se regula la implantación y el desarrollo de la educación Primaria en la comunidad de Castilla y León.

· ORDEN ECI/1845/2007, de 19 de junio, por la que se establecen los elementos de los documentos básicos de evaluación de la educación básica regulada por la Ley Orgánica 2/2006, de 3 de mayo, de Educación, así como los requisitos formales derivados del proceso de evaluación que son precisos para garantizar la movilidad del alumnado.

· INSTRUCCIÓN CONJUNTA, de 12 de junio, de la Dirección General de Formación Profesional e Innovación Educativa y de la Dirección General de Coordinación, Inspección y Programas Educativos, por la que se establece el modo de recogida y tratamiento de los datos relativos al alumnado con necesidades educativas específicas escolarizados en centros docentes de Castilla y León.

· ORDEN EDU/1951/2007, de 29 de noviembre, por la que se regula la evaluación en la educación primaria en Castilla y León.

· ORDEN EDU/721/2008, de 5 de mayo por el que se regula la implantación, el desarrollo y la evaluación del 2º ciclo de Educación Infantil en Castilla y León.

· ORDEN EDU/1152/2010, de 3 de agosto, por la que se regula la respuesta educativa al alumnado con necesidad específica de apoyo educativo escolarizado en el segundo ciclo de Educación Infantil, Educación Primaria (…) en los centros docentes de la Comunidad de Castilla y León.

· RESOLUCIÓN de 3 de diciembre de 2010, de la Viceconsejería de Educación Escolar, por la que se establecen las directrices organizativas y funcionales para la implantación de la Estrategia Red de Escuelas Digitales de Castilla y León Siglo XXI (RedXXI) en los centros educativos de la Comunidad de Castilla y León.

1.2. INTRODUCCIÓN

El presente Proyecto Educativo, en el marco de la legislación vigente en materia educativa, y teniendo en cuenta la realidad socio-cultural, pretende explicitar las aspiraciones educativas del CEIP “La Laguna”, de manera clara y coherente.

A través de sus páginas quedan plasmados los rasgos básicos de la identidad del Centro, las metas educativas que persigue referidas al alumnado, padres/madres, profesorado, personal de servicio, así como la estructura organizativa del mismo.

Las etapas de la Educación Infantil y Primaria son especialmente importantes, ya que en ellas se inicia la escolarización obligatoria y se ponen las bases de todo el aprendizaje posterior.

 En nuestra tarea de concreción, pretendemos conseguir la formación integral de los niños a través de los conocimientos, los valores morales y los principios éticos que compartimos: la libertad, la igualdad y el respeto de todos los seres humanos.

Pretendemos desarrollar: la curiosidad intelectual, la importancia del trabajo para alcanzar las metas que se propongan, la responsabilidad, la autonomía personal y la confianza en sus posibilidades.

Además creemos necesario, en esta etapa: alentar el interés por la lectura (dedicaremos diariamente un tiempo curricular de lectura no inferior a treinta minutos). Este tiempo diario de lectura se realizará, preferentemente, en las áreas impartidas por el maestro tutor del grupo, el dominio de la escritura, en general, el dominio de los lenguajes esenciales (lingüístico, matemático, tecnológico) e incluir el conocimiento de al menos una lengua extranjera, fundamental si tenemos en cuenta el contexto europeo y la comunicación universalizada del mundo en el que habrán de vivir.

Nuestro Proyecto Educativo incluye aspectos relacionados con nuestra Comunidad de Castilla y León, lo cual posibilitará a nuestros escolares conocer las características propias de nuestra región, el valioso patrimonio natural, histórico, artístico y cultural de nuestra Comunidad, uno de los ejes básicos del currículo.

Daremos gran importancia a aquellos contenidos que consideramos sustanciales, a la memorización como herramienta que facilite fijarlos, a la calificación de las tareas y el rendimiento, de modo que el alumnado perciba sus avances y se vean recompensados por ello, así la diferencia entre el interés y el desinterés, o entre la voluntad y la diligencia, frente al incumplimiento de sus obligaciones.

Queremos crear en nuestras aulas un clima de trabajo, de respeto hacia los demás, de interés por la cultura, de tareas compartidas y de atención a todos, que facilite la convivencia y aumente el aprecio por el maestro/a, ofreciendo al alumnado modelos positivos sobre los que sustentar su propia construcción personal.

 Como centro de referencia que es, el CEIP La Laguna asume como principio la normalización en el proceso de integración del ACNEAE, haciendo de la diferencia un hecho significativo a compartir en la vida del centro y una referencia para el aprendizaje axiológico.

2. ANÁLISIS DE LAS CARÁCTERÍSTICAS DEL CENTRO
2.1.- SEÑAS DE IDENTIDAD

2.1.1.- EL ENTORNO Y SUS CARACTERÍSTICAS

El Centro se denomina Colegio Público de Educación Infantil y Primaria La Laguna y está ubicado en Laguna de Duero, localidad situada a 7 Km de Valladolid. Acoge a alumnos de Educación Infantil y Primaria en línea doble.

Actualmente se encuentra rodeado de todo tipo de viviendas, sobre todo chalés adosados. El pueblo presenta varias zonas bien delimitadas y diferenciadas: Casco Viejo (con viviendas de tipo molinero y edificios de 3 o 4 alturas), Urbanización Torrelago (bloques de pisos de 12 alturas), Prado Boyal, Pinar de Antequera (con zonas de chalés), Barrio de la Estación.

Es una localidad que ha aumentado considerablemente de habitantes en los últimos años, poblándose en un principio por trabajadores de FASA y empresas similares, y actualmente por una amplia diversidad de familias, sobre todo parejas jóvenes, con ambos cónyuges trabajando, atraídos por la cercanía a la capital, además de población extranjera e hijos de los mismos, en un bajo porcentaje. La creación de nuevas zonas urbanísticas y el aumento de población venida de otros lugares han conseguido que la localidad tenga en estos momentos algo más de 22.000 habitantes.
 Una gran proporción de las familias tiene una dependencia parcial o total del sector servicios. La pérdida de empleos hay traído como consecuencia una cierta precariedad en los ingresos. A esta consecuencia contribuyen también las separaciones matrimoniales o de pareja.
 Los niveles socio-culturales son diversos. Nivel académico: una gran proporción con estudios básicos y secundarios; un porcentaje menor con estudios superiores...
 Muchos de los alumnos tienen a los padres trabajando fuera de casa, por lo que se ha hecho preciso abordar programas que concilien la vida familiar y laboral. Se observan algunos problemas que afectan al rendimiento del alumnado y que encuentran una posible causa en la desestructuración familiar.
BREVE HISTORIA

El Centro comenzó su actividad escolar en septiembre de 1983 y surge como tercer colegio de la localidad, debido al aumento de la población infantil que ha experimentado Laguna y el mal estado del primer centro del pueblo “El Cascajo”.

Ha ido pasando por varias fases o etapas que le han ido configurando y dotando de su propia identidad.

En principio se creó para acoger alumnos del Ciclo Superior de la antigua EGB, procedentes del Casco Viejo, y a 8 unidades de Educación Infantil y Primera Etapa, sobrantes de Torrelago. El alumnado era muy numeroso (hasta 40 alumnos por aula).

Después desapareció la Educación Infantil del Centro para incrementar las unidades del Ciclo Superior procedentes del Casco Viejo y de Torrelago.

En el Curso 1991-92 el MEC decidió que se convertiría en un Instituto de Secundaria, por lo que prohibió la matriculación de 30 alumnos preinscritos en el primer curso, pero posteriormente desestimó esta iniciativa. Los vaivenes continuos durante varios cursos, en el destino definitivo del Centro, le perjudicó notablemente en el número de familias que matriculaban a sus hijos en el mismo, por lo que tardó mucho tiempo en recuperarse.

Posteriormente retorna la Educación Infantil al centro, pero se continúa con una política de supresión de unidades y puestos de trabajo, con gran incertidumbre sobre el futuro del Colegio.

En estos momentos ya se ha normalizado la situación, convirtiéndose definitivamente en un Centro de Educación Infantil y Primaria de doble línea, que se completa en el curso 2007-08, con una matrícula casi del 100%, con diversos servicios (comedor, madrugadores) para conciliar la vida familiar y laboral de las familias.
2.1.2.- CARACTERÍSTICAS FÍSICAS DEL CENTRO

El colegio consta de dos edificios de construcción moderna: El más antiguo, construido en el año 1983, de ladrillo cara-vista vitrificado en color blanco y un anexo edificado el año 2006, totalmente incomunicado con el primero. El patio escolar rodea ambos edificios, cercado por un muro de unos 2 metros de alto, que se produjo al elevar la cota del suelo, debido a la construcción de las viviendas que rodean el Centro y una valla por encima del muro. Se divide en tres patios, uno de E. Infantil y 1º Ciclo de Primaria, con un arenero y pequeños juegos infantiles, otro destinado al Segundo Ciclo de Primaria, con el edificio anexo construido recientemente en un lado, y con una pista de baloncesto y otro destinado al Tercer Ciclo, con una pista de futbito y balonmano, una fuente y unas zonas de juegos, unas asfaltadas y otra no. En este patio además se halla el aparcamiento de coches para personal del centro.

ESPACIOS

· 18 aulas (16 de 60 m2 y 2 de dimensiones más reducidas)

· 2 aulas de apoyo específico, una de Pedagogía Terapéutica y otra de Audición y Lenguaje.
· 2 aulas de informática, una para los alumnos de Primaria y otra para un grupo reducido de alumnos de E. Infantil.
· 1 aula de Inglés compartida según necesidades organizativas.
· 1 biblioteca.

· 1 dependencia para Fisioterapia con apoyo de la ATE.

· 1 sala de profesores.
· 1 despacho de Dirección.

· 1 despacho de Secretaría y Jefatura de Estudios, que tiene un anexo donde está ubicada la reprografía del centro y parte de material fungible.
· 1 gimnasio, de dimensiones adecuadas, pero con muy mala sonoridad. Adosados a él tiene 2 vestuarios, junto a los servicios antes referidos, y uno de ellos utilizado como cuarto de material y otro pequeño cuarto para material en el centro.
· 1 vestíbulo de grandes dimensiones, que distribuye el espacio en las 3 alas de las que consta el edificio.
· 1 conserjería-vivienda.

· 1 aula de recursos en la primera planta.

· 1 sala de usos múltiples, utilizada para psicomotricidad y E. Física, además de alumnado del servicio de comedor escolar y programa de Madrugadores
· 1 comedor de alumnos, 1 cocina, 1 servicio de personal de cocina, 1 cuartito construido en el edificio anejo al centro.
· 1 almacén, también en el edificio anejo al centro.
· 1 dependencia para la APA.
· 2 espacios al final de pasillo de 10 m2 aproximadamente cada uno en la planta baja, Su uso está destinado a grupos reducidos de Religión, refuerzos, reuniones, EOEP…
2.1.3.- CARACTERÍSTICAS DE LOS ALUMNOS

Como Laguna no tiene división en zonas para la matrícula, los alumnos que acuden a este Centro proceden de todas las zonas descritas anteriormente. La creación de nuevas zonas urbanísticas, la venida de nueva población, generalmente del sector servicios, ha elevado el estatus social de Laguna y también del hecho cultural de la localidad. Existe una palpable diferenciación entre los habitantes de las tres zonas señaladas anteriormente en sus aspiraciones: calidad de vida, pensamiento cultural y social, aunque ya se van reduciendo a medida que la integración social y cultural avanza. Además, al estar creciendo constantemente, el centro tiene una altísima ratio.

Los niveles socio-culturales son diversos, acudiendo todo tipo de niños. Muchos de ellos tienen a ambos padres trabajando fuera de casa, por lo que se ha hecho preciso abordar programas que concilien la vida familiar y escolar. También encontramos problemas que afectan a nuestros alumnos como son las separaciones matrimoniales.

2.2.- NECESIDADES EDUCATIVAS QUE TIENE QUE SATISFACER.

2.2.1.- ALUMNOS CON NECESIDADES EDUCATIVAS ESPECIALES

Es un centro de Educación Infantil y Primaria, que integra a alumnado con necesidades específicas de apoyo educativo. Contamos con profesora de Pedagogía Terapéutica a tiempo completo y con profesora de Audición y Lenguaje compartida con el CEIP El Abrojo de esta localidad.

El centro escolariza a alumnado extranjero, en porcentaje reducido, perfectamente integrado, por lo que no precisa, en estos momentos, actuaciones específicas.

Se instaló un ascensor y se ha adaptado un servicio que anteriormente era de profesores para alumnado con discapacidad.
3. ORGANIZACIÓN GENERAL DEL CENTRO
3.1.- ORGANIGRAMA DEL CENTRO

3.2. PROFESORADO DEL CENTRO

El Centro cuenta con profesorado especialista, cualificado, motivado y habilitado para todas las enseñanzas que imparte. Casi el 90 % es definitivo en el mismo. La plantilla del Centro cuenta, actualmente, con 28 profesores/as (dos de ellos compartidos con otros centros) y profesorado de Religión Católica, uno de ellos con una asistencia de 2 horas semanales al centro

PLANTILLA DEL CENTRO:
· Profesorado de Educación Infantil y Primaria

· 7 son Maestros/as de las unidades de Educación Infantil. De ellos, uno tiene funciones de apoyo en el Ciclo.

· 12 son Maestros /as de Educación Primaria
· Maestros/as Especialistas de Área:
· 2 Educación Física; imparten enseñanzas del área a Educación Primaria.

· 3 de idioma extranjero (Inglés). Se imparte a todo el alumnado del Centro por profesorado especialista en Filología Inglesa.

· 2 de Educación Musical, imparten enseñanzas del área de Música a Educación Infantil y Educación Primaria; uno es tutor de 3º A de E. Primaria

· 1 Orientador/a y 1 trabajador social.
· Dependen del EOEP. Sus funciones se recogen en el Plan de Orientación Educativa. Acuden al centro un día a la semana el orientador y 1 día quincenalmente la trabajadora social.
· 2 maestras para la atención del alumnado con necesidades específicas de apoyo educativo:

- Maestra de Audición y Lenguaje, compartida con el CEIP El Abrojo.
- Maestra de Pedagogía Terapéutica, a tiempo completo.
· Profesorado de Religión Católica: El Centro también cuenta con profesorado que imparte el área de Religión Católica en todos sus niveles por un convenio entre el Ministerio de Educación y Cultura y el Arzobispado. Una maestra se encarga de impartir el área en E. Infantil y Primaria.
· Profesorado de religión evangélica: Atiende a un grupo reducido que demanda este tipo de enseñanza.
3.3.- OTRO PERSONAL DEL CENTRO

· Se cuenta en estos momentos con una Fisioterapeuta a tiempo parcial, para atender a alumnos con problemas motóricos.

· Ayudante Técnico Educativo (ATE), para atender a alumnos motóricos en sus desplazamientos por el centro y a necesidades determinadas en los dictámenes de escolarización de alumnos.

3.4.- OTROS RECURSOS HUMANOS

El centro dispone, además del profesorado, de otros recursos humanos tales como: Personal de servicio: conserje, limpiadores, cuidadores/as de comedor.

El Equipo Directivo velará porque el profesorado y este personal de servicios actúen con criterios educativos unificados en su intervención con el alumnado. Igualmente, mantendrá contactos continuos con los/as cuidadores/as del comedor y del Programa de Madrugadores para velar por el cumplimiento de las normas de convivencia previstas en el RRI y en el Plan de convivencia del centro.

El Centro acoge a estudiantes de la Facultad de Educación y Trabajo Social para realizar sus prácticas, siempre que el profesorado manifieste su intención de tutelar a este alumnado y se acredite como tutor/a de prácticas.
3.5.- UNIDADES O CICLOS EDUCATIVOS

· 6 cursos de 2º Ciclo de Educación Infantil
· 3 cursos del primer internivel (1º, 2º y 3º cursos de Educación Primaria)
· 3 cursos del 2º internivel (4º, 5º y 6º cursos de 3º Ciclo de Educación Primaria)
3.6.- HORARIO GENERAL DEL CENTRO

El horario general del centro es de 9,00 a 14, 00 horas, con un periodo de recreo de media hora. La distribución del mismo es de 4 sesiones lectivas de 1 hora de duración y una sesión de 30 minutos. En la PGA se modificará la distribución del mismo.

Los profesores realizarán sus 5 horas complementarias de permanencia en el centro además de su horario lectivo (25 horas).

De este horario se reservarán semanalmente una hora para visitas de padres y otra quincenal para reuniones de ciclo.

3.6.1.- HORARIO DE ALUMNOS/AS

En septiembre los alumnos asistirán a clase de 9:00 a 14:00 horas; en junio lo harán de 9:00 a 13:00 h; el resto del curso el horario escolar será de 9:00 horas a 14:00 horas. Se realizarán actividades extraescolares por la tarde, desde octubre hasta mayo, de 16 a 18 horas, organizadas por la APA.
El horario general del centro es el siguiente: 2 sesiones de una hora, de 9:00 a 11:00 h; una tercera sesión de 11:00 a 11:30 h; dos sesiones de una hora cada una, impartidas de 12:00 a 14:00 horas.

RECREOS. Se realizarán con el siguiente horario y profesores encargados de su cuidado:

Educación Infantil: (5 profesoras)

Enseñanza Primaria: (6 profesores/as)

Mañanas: De 11:30 a 12:00 h

Mañanas: De 11:30 a 12:00 h.

 De 13:00 a 13:20 h

3.6.2.- HORARIOS PROFESORES

El horario de los profesores es de 25 horas lectivas por la mañana, según normativa de la ORDEN EDU/519/2014, de 17 de junio, por la que se establece el currículo y se regula la implantación, evaluación y desarrollo de la educación primaria en la Comunidad de Castilla y León. Además cumplirá 5 horas complementarias distribuidas de la siguiente forma:

- Lunes y martes de 14:00 a 15:00 horas en tareas de coordinación y trabajo personal de aula.
- Miércoles y jueves permanecerá en el centro de 14:00 a 14:30 h o solo miércoles de 14:00 a 15:00 h, según horario personal del profesorado
- Una tarde de 16:00 a 18:00 horas. Cada ciclo acude un día de la semana y los especialistas según figura en la PGA de cada curso.

- Los viernes se realiza de forma rotatoria entre todo el profesorado del centro, cuando haya actividades extraescolares programadas por las tardes.

Se cumplirá el calendario escolar previsto por la Consejería de Educación.

Durante el mes de septiembre, los profesores permanecerán en el centro de 9:00 a 14:00 horas lectivas de lunes a viernes, y 3 complementarias de lunes a miércoles. El resto del curso el horario lectivo será de 9:00 a 14:00 horas y las complementarias según distribución horaria detallada anteriormente. En el mes de junio, el horario de permanencia en el centro será de 9:00 a 13:00 horas lectivas, y 3 complementarias de lunes a miércoles.
3.7.- PROYECTO DE JORNADA CONTINUADA

El curso 2001-2002 se aprobó el Proyecto de Flexibilización de la Jornada, y, desde ese momento el centro tiene Jornada Continuada durante todo el curso. Con ella se da respuesta a la demanda de las familias de nuestro entorno y a la dinámica de la sociedad actual, con unos horarios más acordes con la jornada laboral de las familias

El centro abre además por las tardes, desde octubre a junio, de 16 a 18 horas. En este periodo se realizarán las actividades extraescolares programadas y realizadas por la APA y Ayuntamiento, bajo la supervisión del profesorado, cuya presencia, por grupos durante todo el curso queda asegurada en la PGA anual.
La jornada escolar con alumnos/as para el desarrollo del currículo será de 25 horas semanales incluidos recreos, siguiendo las normas dictadas por la Consejería de Educación y Cultura de la Junta de Castilla y León y reflejadas en el PGA del Centro.

Las actividades de la jornada escolar lectiva de las mañanas se adaptarán a la PGA y programaciones respectivas
Tras la valoración positiva que de la misma se haga en los dos momentos señalados al efecto por la normativa, se procederá a solicitar la continuidad del Proyecto.
3.8.- ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

INTRODUCCIÓN

Estas actividades son voluntarias, tanto para los alumnos como para el profesorado. Las actividades complementarias las oferta el centro en función de una planificación curricular y en colaboración con otras instituciones. Las actividades extraescolares se ofertan por la APA.

Dichas actividades serán evaluadas por el Consejo Escolar al inicio de curso y autorizadas por los padres. En caso de no recibir dicha autorización, el alumno no podrá participar en la actividad programada.

Con estas actividades se pretende conocer y valorar la diversidad de la actividad humana en sus dimensiones cultural, política, industrial, arqueológica, de ocio y tiempo libre.

Se garantiza el derecho del profesorado a optar por la participación o no en la salida de una actividad complementaria o extraescolar, sin perjuicio de su colaboración en otras actuaciones que se relacionen con la propuesta de la actividad en cuestión.
CRITERIOS PEDAGÓGICOS DE LAS ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

Criterios que se han tenido en cuenta para la elección de actividades complementarias y extraescolares del centro:

· Aportar una experiencia práctica que pueda servir de apoyo y comprensión de la información que los Profesores y Profesoras imparten a sus alumnos siguiendo los programas escolares que cada nivel tiene asignados.

· Potenciar una actitud crítica en defensa del medio ambiente y en la mejora de la calidad de vida.

· Capacitar a los alumnos y alumnas para la futura interpretación de otras situaciones, haciendo suyas las técnicas empleadas y los procesos descubiertos.

· Se pretende que los niños participen tanto de manera individual como colectiva para que, a través de su experiencia directa y personal, puedan llegar a descubrir el medio en el que están inmersos.

· Propiciar que los alumnos pertenecientes a familias desfavorecidas tengan la oportunidad de conocer: instituciones, centros de trabajo, fábricas..., que por sus propias iniciativas y medios sería difícil.

NORMAS DE CONVIVENCIA DE LAS ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

Los alumnos que asisten a estas actividades deben cumplir las siguientes normas de convivencia:

1 Cuidar el material y abonar los desperfectos causados por el mal uso.

2 Respetar el material que se halle en el aula. No utilizarlo si no es el de su taller

3 No traer objetos peligrosos para ellos o los demás.

4 Colgar ordenadamente la ropa de abrigo en los lugares destinados a ello, evitando que la ropa esté en el suelo.

5 No entrar al resto de las clases ni dependencias del edificio escolar.

6 Para ir al servicio pedir permiso para controlar que no vaya más de uno a la vez.

7 Al finalizar el recoger todo el material que hayan utilizado.

8 Comportarse de forma disciplinada, respetando las instalaciones, los derechos de los demás y las recomendaciones de los/as cuidadores/as.

9 En caso de faltas tipificadas en el plan de convivencia del centro, el Director o la Comisión de Convivencia, tomará las medidas oportunas y aplicará la sanción que crea oportuna de acuerdo con el Reglamento de Régimen Interior y el Plan de Convivencia.

10 Las entradas, permanencia y salidas de los talleres las efectuarán de manera ordenada, con prohibición de:

· Empujones y choques intencionados.

· Peleas.

· Lanzamiento de objetos.

· Gritos o voces.

El incumplimiento de estas normas puede conllevar la pérdida del derecho a la participación en actividades complementarias y extraescolares, según se deriva de la aplicación del DECRETO 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de los alumnos y la participación y los compromisos de las familias en el proceso educativo, y se establecen las normas de convivencia y disciplina en los Centros Educativos de Castilla y León.
3.8.1.-ACTIVIDADES DESARROLLADAS EN EL CENTRO

A.- ACTIVIDADES COMPLEMENTARIAS PROGRAMADAS PARA TODO EL CENTRO

FESTIVALES DE NAVIDAD. Se realizan a finales del primer trimestre, con actuaciones de los alumnos de todos los niveles.

DÍA DE LA PAZ. El día 30 de enero se realiza un acto simbólico cuyo tema central es la paz. Se trabajará de modo transversal en las distintas áreas y grupos y con una expresión plástica variada.
CARNAVAL. En cada curso se decidirá qué se va a incluir en los actos de la misma y su posible vinculación con las jornadas culturales.
JORNADAS CULTURALES. Cada año se organizan en torno a un centro de interés. Las fechas de realización se determinarán en la PGA, así como la temática sobre la que versará dicha actividad.
Podrá solicitarse la participación de la APA en cualquiera de las actividades mencionadas.

B.- ACTIVIDADES COMPLEMENTARIAS POR CICLOS

Cada Ciclo desarrolla unas actividades complementarias diferentes. Cada inicio del curso escolar se acuerdan, en líneas generales, las actividades complementarias que se van a realizar, parte organizadas por los profesores, parte propuestas por el Ayuntamiento de Laguna de Duero. Durante el transcurso del mismo, si se ofertan actividades que los profesores consideran adecuadas, se aprueban por el Consejo Escolar.

Las actividades que se realizan cada curso en el centro se determinan en la PGA y según necesidades y propuestas que se tengan en consideración en cada ciclo.
C.- ACTIVIDADES PROGRAMADAS POR LA APA.

Se organizan diferentes actividades desde la Asociación, en diferentes ámbitos y edades de los alumnos. Organizan actividades por las tardes (talleres).

· Preparan una chocolatada para todos los alumnos en Carnaval.

· Organizan la llegada de los Reyes Magos en colaboración con el Ayuntamiento.

· Fiesta de Fin de curso, para todos los alumnos del centro, en horario vespertino.

· Cuando se solicita su participación, colaboran en actividades del centro: Festival de Navidad,
 Jornadas Culturales...

D.- ACTIVIDADES PROGRAMADAS POR EL AYUNTAMIENTO.

Durante el curso, el ayuntamiento de Laguna de Duero organiza actividades complementarias para el alumnado del centro. A comienzos del mismo envía un documento con una oferta variada de actividades; sobre él, el profesorado selecciona aquéllas en las que desea participar y son acordes con las programaciones didácticas.
D.- ACTIVIDADES EXTRAESCOLARES DE LAS TARDE (TALLERES)

Las actividades extraescolares se realizarán en grupos flexibles de acuerdo con la demanda del alumnado. Se organizarán y programarán de forma que a ellas tengan acceso todo el alumnado en igualdad de oportunidades, desarrollándolas según su nivel evolutivo, capacidades, gustos…

Una vez evaluadas por el Consejo Escolar de Centro e incorporadas a la PGA y al DOC, durante la segunda semana del mes de septiembre, los interesados en participar en ellas presentarán las correspondientes solicitudes para la formación de los distintos grupos y mejor funcionamiento de las actividades.

 Por parte de la comunidad escolar y del profesorado se asume el compromiso de que puedan llevarse a cabo con éxito, existiendo en todo momento un control que permita un seguimiento de las mismas.
3.9.- PROGRAMAS DESARROLLADOS EN EL CENTRO

3.9.1.- PLAN DE FORMACIÓN PERMANENTE EN CENTROS

Desde el curso 2008-2009, en el centro se realiza, por parte de los profesores, actividades y grupos de trabajo que desarrollan dicho Plan. La duración del mismo es de dos cursos.

La línea prioritaria del mismo es la consecución del éxito escolar, y para ello se ha decidido que se sigue el itinerario de “Actualización científico-didáctica en las diferentes áreas del currículo”.

Desde el curso 2010-2011 el itinerario que va a seguir el centro es el de desarrollo de las tecnologías y la información. Los grupos de trabajo, cursos o seminarios se definen cada curso académico.
3.9.2.- PROGRAMA MADRUGADORES

En el Centro en estos momentos acuden muchos alumnos cuyos padres trabajan fuera de casa, por lo que se precisan programas que concilien la vida familiar y laboral. Actualmente se cuenta con programas que ayudan en este aspecto: El programa madrugadores, el comedor escolar y centros abiertos. Pero implica también que hay muchos alumnos que pasan muchas horas del día en el centro

El DECRETO 292/2001 de 20 de Diciembre determina líneas de Apoyo a la Familia y a la Conciliación de la Vida Familiar y laboral, el Acuerdo para la Mejora del Sistema Educativo de Castilla y León de 3 de Diciembre de 1999 establece la necesidad de incrementar la oferta de los servicios educativos y ampliar los horarios de apertura y cierre de los centros, que llevó a la implantación, en el curso 2002-2003 del programa madrugadores. Se ha reformado con el DECRETO 29/2009, de 8 de abril.

El Centro tiene concedido el programa Madrugadores en horario de 7:30 a 9:00 h, hora de inicio de las actividades lectivas del centro. A dicho programa se van incorporando diferentes alumnos de Educación Infantil y Educación Primaria. Son atendidos por monitores contratados por la Junta de Castilla y León y desarrollan diferentes actividades de carácter sociocultural y lúdico: juegos y deportes, animación lectora, actividades plásticas, de entretenimiento, audiovisuales....

No se ha aprobado el programa de “tardes en el cole”, desarrollado en el último DECRETO, debido a que las exigencias del mismo no se corresponden con las necesidades del centro.

UBICACIÓN Y USUSARIOS: El programa se desarrolla en el edificio de usos múltiples y en el comedor del centro. Podrán ser usuarios del programa todo el alumnado que curse enseñanzas de segundo ciclo de Educación Infantil y de Educación Primaria en centros docentes ordinarios de titularidad pública de la Comunidad.
PERIODO DE FUNCIONAMIENTO: Durante todo el curso.

USUARIOS. NORMAS GENERALES DE FUNCIONAMIENTO:
Podrán utilizarlo todos los padres que lo soliciten. Para ello deberán rellenar una hoja de inscripción para que su hijo pueda asistir y aportar el justificante del trabajo de ambos cónyuges, con su horario de trabajo que justifique la necesidad de utilización del servicio, o del cónyuge que tiene la patria potestad en las familias monoparentales.

Los alumnos pueden incorporarse desde las 7:30 horas hasta las 8:45 por las mañanas. Son los padres quienes se hacen responsables de que sus hijos acudan al edificio anexo del centro (comedor y sala de usos múltiples), a la puerta de los cuales serán recogidos por los monitores. El centro no se hace responsable de los alumnos que se queden en los patios si los padres no los han llevado hasta la puerta del edificio anexo.

Los alumnos que utilizan este servicio deben cumplir las mismas normas que rigen en el Plan de Convivencia para todo el centro. El incumplimiento reiterado de las normas de convivencia puede llevar consigo la suspensión del derecho al servicio por parte de los alumnos/as infractores, previo acuerdo de la Comisión de Convivencia del Consejo Escolar.

3.9.3.-CATÁLOGO DE SERVICIOS Y COMPROMISOS DE CALIDAD
En el mismo se indican a las familias los siguientes puntos:

· SERVICIOS que se ofertan desde el centro: servicios básicos, complementarios e instalaciones.

· DERECHOS de los padres, alumnos y mecanismos de recogida de iniciativas y sugerencias.

· COMPROMISOS DE CALIDAD a los que el centro se compromete

· INDICADORES DE CALIDAD

· PARTICIPACIÓN de los miembros de la comunidad educativa en la toma de decisiones y en la mejora de los servicios
3.9.4.-PROGRAMA “CONCILIAMOS”

El centro cede sus instalaciones para el programa “Conciliamos” en los distintos periodos establecidos para el desarrollo del mismo Tanto la gestión como el personal que precisa dicho programa no es competencia del centro, sino de la Consejería de la Familia e Igualdad de Oportunidades de la Junta de Castilla y León. Toda la información relacionada con el programa se publica en el tablón de anuncios del centro y en la página web del mismo.

El teléfono de contacto para más información del programa es el 012.
3.10.- SERVICIOS QUE OFERTA EL CENTRO

3.10.1.- SERVICIO DE COMEDOR

El servicio de comedor en el centro es una prestación complementaria que ayuda a las necesidades familiares y educativas que impone la vida laboral actual. Lleva implantado en el centro desde el curso 1999-2000.

Su organización sigue las normas establecidas en el DECRETO 20/2008 de 13 de mayo, por el que se regula el Servicio Público de Comedor Escolar en la Comunidad de Castilla y León, en la Orden EDU 693/2008 DE 29 de abril, que lo desarrolla.

Tiene la modalidad de Gestión Indirecta. La concesión del servicio la tiene una empresa del sector contratada por la Dirección Provincial. Cada año la Consejería de Educación especifica el precio por cubierto, no pudiendo establecerse cuotas adicionales complementarias que modifiquen el precio establecido. La empresa contratada suministra diariamente la comida y dispone el personal necesario para la correcta prestación del servicio, incluida la asistencia y cuidado de los/as alumnos/as.

El servicio de comedor funcionará con carácter ordinario desde el comienzo de las actividades lectivas en el mes de septiembre hasta su finalización en el mes de junio, según la modificación de la ORDEN EDU-509-2007 de 19 de Marzo, en función del calendario escolar que para curso establezca la Consejería de Educación.

Según el capítulo VI de la Orden EDU 693/2008 de 13 de marzo se establecen ayudas de comedor escolar que pueden alcanzar la exención del pago del 50 %, el 75 % y el 100 %, en los casos que se determine, según los indicadores económicos que marque la Dirección Provincial.

NORMAS GENERALES DE FUNCIONAMIENTO:

Es importante para consolidar la programación del servicio de comedor cumplir sus normas de funcionamiento.

Tienen derecho a la utilización del servicio de comedor todo el alumnado que desee hacer uso del mismo, así como el resto del personal que preste servicio en el centro y así lo solicite. Si el nº de solicitudes excediera al de plazas disponibles, se tendrá al siguiente orden de prioridad:

1. Alumnos de familias numerosas.

2. Alumnos con derecho a la prestación gratuita total o parcial del servicio de comedor.

3. Alumnos de las etapas obligatorias.

4. Alumnos cuyos padres trabajen ambos cónyuges, o el que esté a cargo del menor en casos de familias monoparentales.

5. Resto de alumnos del centro.

6. Personal docente y no docente que preste servicios en el centro y no ejerza funciones de cuidador en el comedor escolar.

Los alumnos que acuden al servicio de comedor deben respetar las normas generales del centro y las específicas de comedor.

HORARIO

De septiembre a mayo: de 14,00 a 16,00 horas.

En junio: de 13,00 a 15,00 horas.

Cada curso se aprueba por el Consejo Escolar el Plan de Funcionamiento del Comedor escolar, recogido en un anexo a parte de este documento.

4. ELEMENTOS CURRICULARES DEL PROYECTO EDUCATIVO
4.1.- PRINCIPIOS

· PRINCIPIO DE EQUIDAD, que garantice la igualdad de oportunidades, la inclusión educativa y la no discriminación y actúe como elemento compensador de las igualdades personales, culturales, económicas y sociales, con especial atención a las que deriven de discapacidad.
· PRINCIPIO DE FLEXIBILIDAD, para adecuar la educación a la diversidad de aptitudes, intereses, expectativas y necesidades del alumnado, así como a los cambios que experimentan el alumnado y la sociedad.
· PRINCIPIO DE APERTURA Y COLABORACIÓN CON LAS DISTINTAS INSTITUCIONES. La cooperación y colaboración de las Administraciones educativas con las incorporaciones locales en la planificación e implementación de la política educativa.
· PRINCIPIO DE CONVIVENCIA PACÍFICA. La educación para la prevención de conflictos y para la resolución pacífica de los mismos, así como la no violencia en todos los ámbitos de la vida personal, familiar y social.
4.2.- FINES

· El desarrollo general del niño en todas sus competencias.
· El pleno desarrollo de la personalidad y de las capacidades de los alumnos basándonos en el respeto y la tolerancia; fomentando la responsabilidad y el esfuerzo personal de los alumnos. Desarrollando técnicas de trabajo que les capaciten para la adquisición de los conocimientos y preparándoles para adquirir una actitud crítica y responsable para vivir en sociedad.
· La educación en la responsabilidad y en el esfuerzo personal.
· Preparación para el ejercicio de la ciudadanía, para la participación activa en la vida económica, social y cultural, con actitud crítica y responsable y con la capacidad de adaptación a situaciones cambiantes de la sociedad.
· Aprender a respetar y escuchar a compañeros y profesorado.
· Contribuir a coeducar entre sexos en la igualdad, en el aula, en casa y en la vida cotidiana.
· Tolerar las diferencias culturales promoviendo la interculturalidad en el centro y en la vida social.
· Aprender a respetar el mobiliario y materiales del centro y de la calle.
· La inclusión educativa y la no discriminación que actúe como elemento compensador de las desigualdades personales, culturales, económicas y sociales, con especial atención a las que deriven de discapacidad.
· Fomentar la igualdad de trato y no discriminación de las personas con discapacidad.
· La prevención de conflictos y la resolución pacífica de los mismos.
· Fomentar el uso de las TIC en todo el centro.
4.3.- ADECUACIÓN DE LOS OBJETIVOS GENERALES

Sobre la consideración de que es un centro público, éste carece de ideología o confesionalidad concreta. La opción religiosa o aconfesional de las familias queda garantizada en el artículo 9 de la ORDEN EDU/519/2014, de 17 de junio, por la que se establece el currículo y se regula la implantación, evaluación y desarrollo de la educación primaria en la Comunidad de Castilla y León.
Las líneas generales de la adecuación al entorno de los objetivos serán:

1.- Una adecuación de los objetivos generales de la etapa al contexto socio económico y cultural del centro.

2.- La adopción de medidas oportunas de intervención educativa con respecto a las características individuales del alumnado.

3.- La coordinación del trabajo intra e inter ciclos como instrumento eficaz de interacción entre lo planificado y la praxis educativa.

4.- La implicación de los padres en el proceso educativo de sus hijos.

5.- La potenciación del conocimiento y la práctica de valores útiles que influyen en el ámbito de cualquier relación humana (autonomía, creatividad, responsabilidad, cooperación, amistad, tolerancia, disposición de diálogo, respeto al medio ambiente, a las normas sociales…)

6.- La facilitación de situaciones de aprendizaje que logren unir motivación y experiencia del alumnado, ritmos de aprendizaje y exigencias de contenido.

7.- La adquisición, desarrollo y consolidación de hábitos de convivencia para el desarrollo personal y social del alumnado.

8.- La valoración del esfuerzo como una actitud positiva para el aprovechamiento de los aprendizajes.

9.- El desarrollo de estrategias de animación a la lectura como base para la mejora de procesos de aprendizaje.

Desde el centro se pretende:

1.- Dar respuesta a las expectativas en educación de la comunidad educativa.
2.- Desarrollar prioritariamente los objetivos de aprendizajes básicos:

· Dando gran importancia al desarrollo lingüístico de los alumnos y a la comprensión de los textos.

· Mejorando los procesos de razonamiento y resolución de cuestiones y situaciones problemáticas.

· Valorando e impulsando el desarrollo del inglés como segunda lengua del centro

3.- Desarrollar los objetivos que corresponden fundamentalmente a aspectos referidos a valores, hábitos, afectividad…

· Fomentar los valores de democracia, respeto, igualdad, valores que emanan de nuestro ordenamiento institucional

· Se potencia el desarrollo de la solidaridad, la participación, el trabajo, el espíritu crítico…

· Las relaciones interpersonales que se fomentan son las de respeto, comprensión, participación, ayuda a los desfavorecidos.

· Integración con el entorno.

4.3.1.- OBJETIVOS GENERALES DE EDUCACIÓN INFANTIL

Los Objetivos generales de Educación Infantil se recogen en el DECRETO 122/2007 de 27 de febrero, por el que se establece el currículo de Educación Infantil en la Comunidad de Castilla y León. Estos objetivos son:

a) Descubrir, conocer y controlar progresivamente el propio cuerpo, formándose una imagen positiva de sí mismos, valorando su identidad sexual, sus capacidades y limitaciones de acción y expresión, y adquiriendo hábitos básicos de salud y bienestar.

b) Actuar de forma cada vez más autónoma en sus actividades habituales, adquiriendo progresivamente seguridad afectiva y emocional, y desarrollando sus capacidades de iniciativa y confianza en si mismos.

c) Establecer relaciones sociales en un ámbito cada vez mas amplio, aprendiendo a articular progresivamente los propios intereses, puntos de vista y aportaciones con los de los demás.

d) Establecer vínculos fluidos de relación con los adultos y con sus iguales, respondiendo a los sentimientos de afecto, respetando la diversidad y desarrollando actitudes de ayuda y colaboración.

e) Observar y explorar el entorno inmediato con una actitud de curiosidad y cuidado, identificando las características y propiedades más significativas de los elementos que lo conforman y alguna de las relaciones que se establecen entre ellos.

f) Conocer algunas manifestaciones culturales de su entorno, mostrando actitudes de respeto, interés y participación hacia ellas.

g) Representar y evocar aspectos diversos de la realidad vivida, conocidos o imaginados y expresarlos mediante las posibilidades simbólicas que ofrecen el juego y otras formas de representación y expresión.

h) Utilizar el lenguaje verbal de forma ajustada a las diferentes situaciones de comunicación habituales para comprender y ser comprendido por los otros, expresar sus ideas, sentimientos, experiencias y deseos, avanzar en la construcción de significados, regular la propia conducta e influir en la de los demás.

i) Enriquecer y diversificar sus posibilidades expresivas mediante la utilización de los recursos y medios a su alcance, así como apreciar diferentes manifestaciones artísticas propias de su edad.

La Educación Infantil contribuirá a desarrollar en las niñas y niños las capacidades que les permitan:

a) Conocer su propio cuerpo y el de los otros, sus posibilidades de acción y aprender a respetar las diferencias.

b) Construir una imagen positiva y ajustada de sí mismo y desarrollar sus capacidades afectivas.

c) Adquirir progresivamente autonomía en sus actividades habituales.

d) Observar y explorar su entorno familiar, natural y social.

e) Relacionarse con los demás y adquirir progresivamente pautas elementales de convivencia y relación social, con especial atención a la igualdad entre niñas y niños, así como ejercitarse en la resolución pacífica de conflictos.

f) Desarrollar habilidades comunicativas en diferentes lenguajes y formas de expresión.
g) Iniciarse en las habilidades lógico-matemáticas, en la lecto-escritura y en el movimiento, el gesto y el ritmo.

4.3.2.- OBJETIVOS GENERALES DE EDUCACIÓN PRIMARIA

Los Objetivos generales de Educación Primaria se recogen en el DECRETO 40/2007, de 3 de mayo, por el que se establece el Currículo de la Educación Primaria en la Comunidad de Castilla y León. Estos Objetivos son:
a) Conocer y apreciar los valores y normas de convivencia, aprender a obrar de acuerdo con ellas, prepararse para el ejercicio activo de la ciudadanía respetando y defendiendo 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 con los que descubrir la satisfacción de la tarea bien hecha.

c) Desarrollar una actitud responsable y de respeto por los demás, que favorezca un clima propicio para la libertad personal, el aprendizaje y la convivencia, y evite la violencia en los ámbitos escolar, familiar y social.

d) Conocer, comprender y respetar los valores de nuestra civilización, las diferencias culturales y personales, 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, valorando sus posibilidades comunicativas desde su condición de lengua común de todos los españoles, y desarrollar hábitos de lectura como instrumento esencial para el aprendizaje del resto de las áreas.

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.

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 hechos más relevantes de la historia de España y de la historia universal.

i) Conocer y valorar su entorno social, natural y cultural, situándolo siempre en su contexto nacional, europeo y universal, así como las posibilidades de acción y cuidado del mismo e iniciarse en el conocimiento de la geografía de España y de la geografía universal.

j) Iniciarse en el aprendizaje y utilización de las tecnologías de la información y de la comunicación, desarrollando un espíritu crítico ante los mensajes que reciben y elaboren.

k) Valorar la higiene y la salud, conocer y respetar el cuerpo humano, y utilizar la educación física y el deporte como medios para favorecer el desarrollo personal y social.

l) Comunicarse a través de los medios de expresión verbal, corporal, visual, plástica, musical y matemática, desarrollando la sensibilidad estética, la creatividad y las capacidades de reflexión, crítica y disfrute de las manifestaciones artísticas.

m) Conocer el patrimonio cultural de España, participar en su conservación y mejora y respetar su diversidad lingüística y cultural.

n) Desarrollar todos los ámbitos de la personalidad, así como una actitud contraria a la violencia y a los prejuicios de cualquier tipo.

o) Conocer y valorar los animales y las plantas y adoptar modos de comportamiento que favorezcan su cuidado.

p) Fomentar la educación vial y el respeto a las normas para prevenir los accidentes de tráfico.

q) Conocer y apreciar el patrimonio natural, histórico, artístico y cultural de la Comunidad de Castilla y León, desarrollar una actitud de interés y respeto, y contribuir a su conservación y mejora.

En Educación Primaria las áreas de Lengua castellana y literatura y Matemáticas se les consideran áreas instrumentales y son la base para los posteriores conocimientos, por lo que marcarán en gran medida los mínimos que se consideran en el Centro que deben alcanzar todos los alumnos al finalizar cada ciclo educativo.

La comprensión lectora, la expresión oral y escrita, la comunicación audiovisual y las tecnologías de la información y comunicación se trabajarán desde todas las áreas del currículo.

Se potenciará la educación en valores, con gran incidencia y relevancia del clima escolar y la convivencia del centro, como eje fundamental de todos los aprendizajes posteriores.

4.4.-CONCRECIÓN DEL CURRÍCULO

4.4.1.- OBJETIVOS DE 2º CICLO DE E. INFANTIL POR ÁREAS
1.- CONOCIMIENTO DE SÍ MISMO Y AUTONOMÍA PERSONAL

· Formarse una imagen ajustada y positiva de sí mismo a través de la interacción con los otros y del conocimiento de las propias características.

· Identificar de forma gradual las propias características, posibilidades y limitaciones.

· Desarrollar sentimientos de autoestima y autonomía personal.

· Conocer y representar el propio cuerpo, sus elementos y algunas de sus funciones, descubriendo las posibilidades de acción y de expresión.

· Coordinar y controlar progresivamente los gestos y movimientos.

· Identificar y denominar los propios sentimientos, necesidades, gustos y preferencias.

· Identificar y mostrar actitudes de respeto hacia los sentimientos de los demás.

· Adquirir progresivamente autonomía e iniciativa en la realización de actividades habituales y tareas sencillas para resolver problemas de la vida cotidiana.

· Desarrollar estrategias para satisfacer las necesidades básicas propias aumentando el sentimiento de autoconfianza y la capacidad de iniciativa.

· Adecuar el propio comportamiento a las necesidades y requerimientos de los otros, desarrollando actitudes de respeto, ayuda y colaboración sin comportamientos de sumisión o dominio.

· Progresar en la adquisición de hábitos y actitudes que favorecen la higiene y el fortalecimiento de la salud.

· Aprender a disfrutar de las situaciones cotidianas de equilibrio y bienestar emocional.

2. CONOCIMIENTO DEL ENTORNO
· Observar y explorar de forma activa el entorno, generando interpretaciones sobre algunas situaciones y hechos significativos, y mostrando interés por su conocimiento.
· Relacionarse con los demás de forma cada vez más equilibrada y satisfactoria.
· Interiorizar progresivamente las pautas de comportamiento social y ajustar las propias conductas a ellas.
· Conocer las características, producciones culturales, valores y formas de vida de distintos grupos sociales cercanos a su experiencia.
· Mostrar actitudes de confianza, respeto y aprecio hacia las formas de vida de los distintos grupos sociales.
· Iniciarse en las habilidades matemáticas, manipulando funcionalmente elementos y colecciones e identificando sus atributos y cualidades.
· Establecer relaciones de agrupamiento, clasificación, orden y cuantificación entre elementos y colecciones.
· Conocer y valorar los componentes básicos del medio natural y algunas de sus relaciones, cambios y transformaciones.
· Desarrollar actitudes de respeto, cuidado y responsabilidad hacia los elementos del medio natural.
3. LENGUAJES: COMUNICACIÓN Y REPRESENTACIÓN

· Utilizar la lengua como instrumento de comunicación, de representación, aprendizaje y disfrute, y de expresión de ideas y sentimientos.
· Valorar la lengua como un medio de relación con los demás y de regulación de la convivencia.
· Expresar emociones, sentimientos, deseos e ideas personales mediante la lengua oral y a través de otros lenguajes, eligiendo el que mejor se ajuste a la intención y a la situación comunicativa.
· Comprender las intenciones comunicativas y mensajes de otros niños y adultos, adoptando una actitud positiva hacia la lengua, tanto propia como extranjera.
· Comprender, reproducir y recrear algunos textos literarios.
· Mostrar actitudes de valoración, disfrute e interés hacia los textos literarios.
· Iniciarse en los usos sociales de la lectura y la escritura, explorando su funcionamiento y valorándolos como instrumento de comunicación, información y disfrute.
· Acercarse al conocimiento de obras artísticas expresadas en distintos lenguajes.
· Realizar actividades de representación y expresión artística mediante el empleo de diversas técnicas.
· Iniciarse en el uso oral de una lengua extranjera para comunicarse en actividades dentro del aula.
· Mostrar actitudes de interés y disfrute al participar en los intercambios comunicativos en la lengua extranjera.
INGLÉS

· Tomar gusto e interés por el aprendizaje del inglés.

· Dar respuestas físicas a instrucciones orales.

· Aprender rimas para consolidar vocabulario y aprender pronunciación

· Memorizar canciones y reproducirlas.

· Identificar y memorizar el vocabulario de los diferentes temas tratados

· Participar en juegos y aceptar sus reglas.

· Dar respuestas orales a preguntas sencillas.

4.4.2.- OBJETIVOS DE 1º CICLO DE EDUCACIÓN PRIMARIA

MATEMÁTICAS:

1. Reconocer situaciones en la vida cotidiana para cuya comprensión y resolución deban aplicar los algoritmos de la suma, la resta, la multiplicación y la división (iniciación como reparto).
2. Utilizar las unidades de medida de longitud, peso/masa, capacidad y tiempo y realizar mediciones sencillas utilizando instrumentos variados y unidades naturales y no convencionales de medida pertinentes.
3. Describir y reconocer situaciones de un objeto respecto de otro en el entorno, tomar como referente el esquema corporal propio y dibujar recorridos de caminos sobre una red cuadriculada, utilizando las direcciones.
4. Identificar en el entorno y en objetos de la vida cotidiana formas planas, poliedros y cuerpos redondos utilizando sus propiedades para describir la realidad y desarrollando gusto por apreciar el valor estético de las mismas.
5. Desarrollar estrategias personales de cálculo mental y cálculo aproximado aplicándolas a la resolución de problemas de sumas, restas y multiplicación.
6. Utilizar algunas estrategias personales y las tecnologías de la información y comunicación para organizar la información referida a hechos y sucesos vividos y representarlos gráficamente.
7. Estimar y redondear el resultado de un cálculo hasta la decena más cercana escogiendo entre varias soluciones y valorando las respuestas razonables.
8. Resolver problemas explicando oralmente el significado de los datos, la situación planteada, el proceso seguido y las soluciones obtenidas.
9. Confiar en las propias posibilidades para resolver situaciones de la vida cotidiana que requieran la aplicación de las matemáticas, curiosidad, interés y constancia en la búsqueda de soluciones.
LENGUA CASTELLANA:

1. Comprender las ideas esenciales de los textos y mensajes orales, estableciendo relaciones sencillas entre ellas.
2. Recitar y dramatizar textos orales sencillos con pronunciación, ritmo y entonación adecuados.
3. Participar en las diversas situaciones de comunicación escrita y oral que se presentan en el aula y la vida cotidiana, mostrando actitudes de interés e iniciativa y respetando las normas básicas del lenguaje.
4. Desarrollar estrategias de comprensión lectora para comprender textos de distinta procedencia.
5. Identificar los diferentes elementos de la lengua oral y la lengua escrita que se trabajan en el aula.
6. Iniciar, de forma intuitiva, la toma de conciencia de la estructura de las letras, sílabas, palabras y frases sencillas.
7. Mostrar interés y curiosidad por textos escritos literarios y no literarios, tanto en sus aspectos comprensivos como expresivos, y valorar su utilidad para otros aprendizajes y el enriquecimiento personal.
8. Realizar correctamente la correspondencia entre los fonemas y las grafías en mayúsculas y minúsculas.
9. Leer textos literarios y no literarios sencillos comprendiendo su contenido y significado.
10. Tomar conciencia de los distintos contextos e interlocutores, ajustando las propias producciones escritas y orales a dicha diversidad.
11. Utilizar los medios de comunicación impresa y audiovisual para escuchar, leer y obtener informaciones de interés, valorando el buen uso de la lengua.
12. Escribir textos sencillos que respondan a necesidades concretas de comunicación, respetando las normas elementales de la escritura.
13. Formar palabras nuevas a partir de otras, utilizando los recursos de la lengua adecuados.
14. Expresar oralmente deseos, sentimientos, experiencias y opiniones, de forma clara, ordenada y respetuosa con los demás, y con un vocabulario apropiado en diálogos, narraciones, descripciones, invención de relatos, etc.
15. Hacer uso de las tecnologías de la información y la comunicación para obtener, recoger y elaborar informaciones sencillas referidas a temas interesantes de la vida cotidiana.
CONOCIMIENTO DEL MEDIO NATURAL, SOCIAL Y CULTURAL:
1. Comportarse de acuerdo con los hábitos de salud que son beneficiosos para el organismo, realizando las acciones adecuados para una práctica deportiva segura

2. Relacionar los hábitos saludables con el bienestar y salud personal, reconociendo algunos síntomas como posibles indicios de enfermedades.

3. Describir el cuerpo humano y sus partes, mostrando una actitud de aceptación por el propio cuerpo y respetando las diferencias.

4. Identificar los principales aparatos del cuerpo humano, relacionando la alimentación y la respiración con los aparatos digestivo, respiratorio y circulatorio.

5. Valorar la pertenencia a la familia, respetando otros tipos de familia distintas a la propia, así como las costumbres de las personas de otras culturas.

6. Clasificar con criterios elementales los mamíferos y las aves, agrupándolos por sus características, empleando para la obtención de información materiales impresos y tecnologías de la información y comunicación.

7. Valorar la relación de los animales al medio, fomentando la actitud de respeto ante todos los animales sin importar su tamaño, su procedencia o el sentimiento que nos despierte.

8. Identificar los principales elementos que forman parte de una planta, valorando la necesidad del cuidado y conservación de las plantas como fundamentales para la existencia de la vida.

9. Relacionar el suelo como la capa de la Tierra donde se desarrolla la vida de plantas y animales, valorando la importancia de la adopción de medidas para la protección del medio.

10. Señalar los cambios y transformaciones relacionadas con el paso del tiempo, indagando las relaciones de sucesión en éste, empleando como recursos materiales impresos y tecnologías de la información y la comunicación.

11. Identificar el comercio como una actividad de los seres humanos, señalando los sujetos profesionales que intervienen en su práctica y ejemplificando diferentes tipos de tienda según el producto que venden.

12. Analizar la comunicación como un hecho del entorno social y cultural, reconociendo los diferentes medios por los que se recibe información y el valor del uso de las tecnologías de la información y la comunicación.

13. Señalar qué es el tiempo libre y cómo podemos emplearlo adecuadamente, valorando el turismo como una de las actividades que podemos realizar durante éste.

14. Apreciar las tradiciones y los monumentos del entorno próximo, identificando los museos como lugares donde se conservan y exponen obras de arte y obteniendo la información de materiales impresos y de las tecnologías de la información y la comunicación.

EXPRESIÓN ARTÍSTICA

PLÁSTICA

· Iniciación en la práctica elemental de técnicas de expresión dibujo, coloreado, recortado, decorado, plegado, collage, etc.

· Iniciación en la representación en el espacio teniendo en cuenta la proximidad y la lejanía.

MÚSICA

1.
Descubrir las cualidades de los sonidos: escuchando, imitando y reconociendo los sonidos y sus cualidades (duración, altura, intensidad y timbre). (1, 3, 5)

2.
Identificar e imitar los sonidos y ruidos del entorno, de los animales y del medio. (1, 4, 12)

3.
Realizar movimientos con el cuerpo siguiendo el ritmo o la letra de una canción o bien para utilizar el cuerpo para percusión corporal. (1, 2, 3, 5, 12)

4.
Disfrutar de la práctica del canto, la interpretación de percusiones, la audición y la realización de movimientos. (4, 12)

5.
Mostrar interés para adaptar en el movimiento del cuerpo al ritmo de la música y para seguir interiormente la pulsación. (3)

6.
Cantar individual o colectivamente canciones populares y también de otros pueblos, aprendiendo las letras y interactuar con movimientos o acompañamientos rítmicos según el significado de la letra. (2, 3, 7, 8, 9, 10, 12)

7.
Aprender a distinguir visualmente la estructura del pentagrama y de las notas en él así como la clave y las figuras “titi” y “ta”. (3, 5)

8.
Acompañar canciones con instrumentos de percusión madera, membrana y metal o con la voz. (1, 2, 8, 9, 10, 12)

9.
Ejercitar la imaginación relacionando obras musicales a imágenes. (3, 5)

10.
Valorar el buen uso de la voz esforzándose en no gritar. (3, 4, 5, 12)

11.
Practicar la agilidad del dibujo con lápiz del pentagrama, las notas en línea y en espacio, vacías y llenas, las figuras, la clave y el silencio. (3, 5)

12.
Esforzarse en adecuar sílabas, palabras y textos a diferentes ritmos y viceversa por tal de facilitar la comprensión interior rítmica. (3, 5, 9)

13.
Aprender y saber escribir los nombres de los instrumentos de percusión, saber clasificarlos por familias y distinguirlos visualmente y auditivamente. (3, 4)

14.
Crear ritmos para ser interpretados con instrumentos de percusión a elección del alumno. (2)

15.
Desarrollar la capacidad de reconocer las equivalencias de las figuras “titi” y “ta” autónomamente. (3, 5, 9)

16.
Ejercitar la memoria y la audición interior. (3, 12)

17.
Relacionar, buscar y crear grafías no convencionales para diferentes sonidos. (2, 5)

18.
Aprender los conceptos elementales del lenguaje musical: figuras “titi” y “ta”, silencio, pentagrama, clave, intensidades fuerte y piano, clasificación de los instrumentos de percusión por familias, lectura de las notas mi, fa, sol y la. (3)

19.
Esforzarse en la interpretación conjunta de canciones con acompañamientos para coordinar todas las partes siguiendo el pulso unitariamente. (3, 5, 9, 10, 12)

20.
Descubrir las posibilidades tímbricas, sonoras y de coordinación del propio cuerpo y de los instrumentos de percusión para interpretar canciones y acompañamientos. (1, 2, 3, 5, 12)

21.
Comprender la lógica de la grafía musical y valorar la correcta escritura. (3)

22.
Ampliar la sensibilidad personal y el gusto para las artes potenciando el goce y disfrute de la música. (4)

23.
Habituarse a la audición musical (música en directo y en soportes digitales). (6, 11, 12)

24.
Despertar la curiosidad por la audición y conocimiento de obras musicales, compositores, diferentes instrumentos musicales. (6, 7, 8, 11, 12)

25.
Leer, escribir, hacer ejercicios rítmicos a fin de conocer los elementos básicos del lenguaje musical. (3)

Los números entre paréntesis (1, 2...) indican el Objetivo General del Área de Educación Artística: Música al que se refiere cada uno de los Objetivos del Primer Ciclo.

RELIGIÓN

1. Identificar la presencia del fenómeno religioso en la sociedad y reconocer algunos elementos religiosos del entorno.

2. Identificar la Biblia como libro especial para los cristianos porque habla de Dios.

3. Conocer algunos relatos bíblicos en los que Dios se manifiesta como Padre Creador y misericordioso.

4. Identificar la naturaleza como un regalo y mostrar interés por su cuidado y conservación.

5. Identificar a Dios como un Padre bueno que ama y perdona.

6. Conocer y analizar algunas parábolas en las que Jesús habla del amor de Dios.

7. Conocer el relato de la pasión, muerte y resurrección de Jesús, y la presencia del Espíritu Santo en Pentecostés.

8. Identificar la Iglesia como la familia de los cristianos y cristianas que se reúnen para celebrar el amor de Dios.

9. Reconocer los elementos que intervienen en la celebración del sacramento del Bautismo.

10. Respetar y aceptar los valores humanos y cristianos en la vida cotidiana como pautas para construir un mundo de amor.

INGLÉS

· Comprensión de textos narrativos e informativos orales y escritos, con amplio apoyo en gestos y gran profusión de claves contextuales.

· Intervención en la comunicación propia de la dinámica de aula

· Fomento de la lectoescritura

· Producción de textos orales y escritos previamente trabajados mediante en rutinas, representaciones, canciones, recitados y dramatizaciones.

· Asociación y relación global de grafía, pronunciación y significado a partir de modelos escritos que representan expresiones orales conocidas.

· Usar a las TIC para leer y escribir mensajes sencillos, mejorar el aprendizaje y la asimilación de contenidos

· Uso de chants, canciones y cuentos para favorecer el aprendizaje

· Mostrar una actitud receptiva y positiva hacia las personas que hablan la lengua extranjera y tienen una cultura diferente a la propia.

· Importancia de la lengua extranjera como instrumento de comunicación.

EDUACIÓN FÍSICA

· Conocer y valorar su cuerpo, sus posibilidades y limitaciones, la lateralidad

· Adoptar hábitos de higiene relacionados con la actividad física: aseo, indumentaria adecuada...

· Evitar actitudes y comportamientos que entrañen riesgo para uno mismo y para los demás, en situaciones de actividad física.

· Participar en juegos y actividades físicas adecuadas a su edad

· Explorar, conocer y valorar el cuerpo y la actividad física como medio de disfrute de las posibilidades motrices y como recurso para ocupar el tiempo libre.

· Explorar y valorar los recursos expresivos del cuerpo y del movimiento.

· Favorecer la integración de todos los alumnos: ACNEE, niños con problemas motrices... intentando la mejora de su autoestima a través de actividades que faciliten el que los demás alumnos se pongan en su lugar.

· Expresar con su cuerpo: sentimientos, estados de ánimo, ideas, profesiones

CRITERIOS MÍNIMOS DE EVALUACIÓN DE LAS ÁREAS INSTRUMENTALES 1º CICLO:

LENGUA ESPAÑOLA

1. Que los alumnos sean capaces de expresar oralmente ante los demás alguna vivencia suya y además que sean capaces de conocer el sentido global de un texto de uso habitual expresado oralmente por el profesor
2. Que, dado un texto adecuado a su edad en extensión, contenido y vocabulario, los alumnos sean capaces de:
· Leerlo en voz alta con la entonación correcta a una velocidad superior a 50 palabras por minuto.
· Comprender el texto leído para lo cual deberán contestar correctamente 8 de las 10 cuestiones que se les planteen sobre el texto, teniendo la posibilidad de consultar el contenido de la lectura
3. Que sean capaces de escribir al dictado con letra suficientemente legible cinco oraciones respetando estas dos reglas:
· Escribir con mayúsculas al principio de cada oración y en los nombres propios
· Separar correctamente las palabras

MATEMÁTICAS.

A. NÚMEROS
1. Que demuestren el conocimiento de los números hasta el 999 de la siguiente forma:
a. Siendo capaces de leer y escribir un grupo de números dados
b. Ordenándoles tanto en orden ascendente como descendente
c. Que los sepan comparar
B. OPERACIONES
a. Que sean capaces de resolver sumas con y sin llevadas
b. Que sean capaces de resolver correctamente restas sin llevar
C. GEOMETRÍA
a. Reconocer en los objetos formas rectangulares, triangulares y circulares

D. ORIENTACIÓN ESPACIAL

b. Que reconozcan estos conceptos: izquierda-derecha, delante-detrás, arriba-abajo y cerca-lejos.
E. PROBLEMAS
c. Que sean capaces de resolver adecuadamente un problema de la vida ordinaria seleccionando correctamente la operación de sumar o restar.
4.4.3.- OBJETIVOS DE 2º CICLO DE EDUCACIÓN PRIMARIA
LENGUA CASTELLANA Y LITERATURA

1. Participar en situaciones de comunicación, formales e informales, con interlocutores conocidos y desconocidos, mostrando actitudes de
iniciativa e interés.

2. Desarrollar estrategias de comprensión lectora para comprender textos de distinta procedencia.

3. Comprender que las formas lingüísticas son distintas en función de las situaciones e intenciones comunicativas diversas.

4. Expresar
con detalle oralmente y por escrito deseos, sentimientos, ideas, conocimientos, experiencias y opiniones propias, de forma clara, ordenada y respetuosa con los demás y con un vocabulario apropiado.

5. Respetar
las normas básicas de coherencia, cohesión y corrección en la producción de textos propios.

6. Producir
textos orales y escritos de carácter narrativo, descriptivo,
informativo y expositivo, previa elaboración de un sencillo plan, aplicando estrategias de relectura y reescritura y de consulta en diccionarios y otras fuentes bibliográficas y no bibliográficas.

7. Participar
en las diversas situaciones de comunicación escrita y oral que se presentan en el aula y la vida cotidiana, mostrando actitudes de interés e iniciativa y respetando las normas básicas del lenguaje.

8. Conocer la diversidad lingüística de España y valorarla como una riqueza cultural de todos los españoles.

9. Recitar y representar textos literarios poéticos, dramáticos y narrativos, con el ritmo, la dicción y la entonación adecuada.

10. Hacer uso de las tecnologías de la información y la comunicación para obtener, recoger y elaborar informaciones sencillas referidas a temas interesantes de la vida cotidiana.

11. Leer textos literarios y no literarios sencillos comprendiendo su significado, valorando su expresividad y su sentido global.

12. Reflexionar sobre la lengua, sus formas, unidades y estructuras; las regularidades sintácticas, morfológicas, semánticas y ortográficas; las posibilidades expresivas y estéticas de la misma.

13. Utilizar los medios de comunicación impresa y audiovisual para escuchar, leer y obtener informaciones culturales de interés, valorando el buen uso de la lengua.

14. Comprender la necesidad de aprendizaje y aplicación de las normas ortográficas, de coherencia y cohesión textuales en las propias producciones escritas .

15. Emplear sencillas estrategias de comprensión de textos como el subrayado de ideas principales, la distinción y relación de éstas respecto de las accesorias, la determinación de los esquemas de organización del texto y el resumen del contenido del mismo.

16. Reconocer los usos sociales de las lenguas y evitar los estereotipos
lingüísticos que suponen juicios de valor y prejuicios sexistas, racistas y clasistas.

17. Mostrar interés y curiosidad por textos escritos literarios y no literarios, tanto en sus aspectos comprensivos como expresivos, y valorar su utilidad para otros aprendizajes y el enriquecimiento personal.

18. Reconocer el castellano como lengua española oficial y como lengua de cultura de Castilla y León.

19. Utilizar la lectura como fuente de placer y como instrumento para ampliar el vocabulario y fijar la ortografía correcta.

20. Valorar la repercusión de los textos populares y de autor, en especial de Castilla y León, en la tradición cultural.

21. Utilizar adecuadamente la terminología básica gramatical en las actividades de comprensión y composición de textos.

MATEMÁTICAS

1. Identificar situaciones problemáticas en su medio habitual para cuya resolución sea precisa la utilización de la suma, resta, multiplicación y división de números naturales; y resolverlos utilizando los algoritmos correspondientes, realizando una estimación previa del resultado.

2. Utilizar los números naturales, las fracciones y los números decimales para resolver problemas en situaciones reales, explicando oralmente y por escrito los procesos de resolución y los resultados obtenidos.

3. Desarrollar estrategias personales de cálculo mental y cálculo aproximado aplicándolas a la resolución de problemas de sumas, restas y multiplicación y división.

4. Realizar
mediciones de las magnitudes longitud, capacidad y masa utilizando los instrumentos de medida más adecuados y expresando los resultados en las unidades pertinentes.

5. Reconocer las monedas y billetes de curso legal valorando la importancia del dinero y del fomento del consumo responsable.

6. Utilizar diferentes fuentes de información (enciclopedias) y las Tecnologías de la Información y de las Comunicaciones para la construcción de contenidos relacionados con el área.

7. Reconocer en el entorno en el que se mueve formas y cuerpos geométricos del espacio (polígonos, círculos, cubos, prismas, pirámides, cilindros y esferas) analizando sus elementos y desarrollando gusto por apreciar el valor estético de las mismas.

8. Construir
figuras y cuerpos geométricos (poliédricos y redondos), a partir de otros por descomposición y composición manipulativa.

9. Utilizar la calculadora para el desarrollo del razonamiento lógico-matemático y como instrumento para la realización de particularizaciones ensayo-error.

10. Interpretar representaciones espaciales (croquis, planos, maquetas) de la localización o desplazamiento de un objeto en relación a puntos de vista diferentes al suyo.

11. Recoger la información de hechos de la vida cotidiana representándola gráficamente en tablas de doble entrada.

12. Describir de forma oral y escrita los elementos significativos de gráficos sencillos relativos a fenómenos familiares relacionados con el entorno de la Comunidad Autónoma de Castilla y León.

13. Emplear los conocimientos matemáticos adquiridos para interpretar y resolver situaciones de la vida cotidiana presentes en la Comunidad Autónoma de Castilla y León.

14. Participar de forma activa en el trabajo en grupo y en el aprendizaje organizado a partir de la investigación sobre situaciones relacionadas con la vida cotidiana.

15. Desarrollar gradualmente una actitud de atención, perseverancia y esfuerzo en las tareas relacionadas con el área.

CONOCIMIENTO DEL MEDIO NATURAL, SOCIAL Y CULTURAL
1. Leer comprensiva, expresiva y críticamente diferentes tipos de textos relacionados con los contenidos del curso (textos histórico-narrativos, geográficos, científico-técnicos, socioculturales, comerciales).

2. Expresar,
de forma oral y escrita, clara y ordenadamente el
contenido de textos escritos de carácter científico, geográfico e histórico significativos para el área empleando de forma adecuada el vocabulario específico.

3. Desarrollar hábitos de salud relacionados con la nutrición e higiene de los aparatos implicados en la misma, la alimentación y el cuidado del cuerpo, destacando la importancia del deporte para el bienestar personal y social.

4. Representar, mediante
gráficos y distintos códigos numéricos, hechos y procesos del medio social, natural y cultural.

5. Explicar la función de los órganos de los aparatos digestivo, circulatorio, excretor y reproductor del ser humano mostrando una actitud de aceptación por el propio cuerpo y respetando diferentes tipos de discapacidad.

6. Utilizar criterios de clasificación orientados relacionados con pautas alimentarias, reproductivas y morfológicas y criterios propios para caracterizar animales de Castilla y León.

7. Clasificar algunas plantas de acuerdo a las características de sus partes valorando su papel como productoras de alimentos para otros seres vivos.

8. Utilizar diferentes fuentes de información (enciclopedias) y las Tecnologías de la Información y de las Comunicaciones para la construcción de contenidos relacionados con el área.

9. Ubicar en mapas y en el globo terráqueo distintos lugares de la Tierra reconociendo estos como formas de representación de nuestro planeta.

10. Relacionar los movimientos de rotación y traslación terrestres con la
secuencia día y noche y con las estaciones del año, respectivamente, mostrando interés por la observación y estudio del universo.

11. Caracterizar los paisajes naturales y los humanizados, poniendo ejemplos de Castilla y León y mostrando interés por participar activamente en su conservación y mejora.

12. Localizar sobre un mapa físico las principales formas de relieve de Castilla y León.

13. Reconocer algunas características propias de las ciudades y de los pueblos ejemplificando tipos de localidades y de población de Castilla y León.

14. Identificar las propiedades de los materiales de los que están hechos algunos objetos valorando el papel de los avances tecnológicos e inventos en la mejora de condiciones de vida de nuestra sociedad.

15. Construir algún aparato sencillo para conocer las características y funciones de algunas máquinas, reconociendo la importancia de las mismas en los avances de nuestra sociedad.

16. Identificar los materiales que se pueden reciclar aplicando la regla de las tres erres (reducir, reutilizar, reciclar)

17. Asociar algunos tipos de servicios con las profesiones que los ofrecen poniendo ejemplos de actividades agrícolas, ganaderas, industriales y del sector servicios en Castilla y León.

18. Situar las provincias españolas y las Comunidades Autónomas en un mapa político describiendo, de manera sencilla y ordenada, las instituciones de Castilla y León.

19. Apreciar las tradiciones y los monumentos del entorno próximo, especialmente de Castilla y León, identificando los museos como lugares donde se conservan y exponen obras de arte y obteniendo la información de materiales impresos y de las tecnologías de la información y la comunicación.

20. Establecer relaciones entre algunos personajes de la historia con el tiempo que vivieron utilizando correctamente las nociones temporales y valorando las aportaciones de las diferentes culturas a lo largo de la historia.

21. Desarrollar habilidades sociales que favorezcan su participación en actividades grupales, manifestando un comportamiento responsable y respetando los principios básicos de convivencia democrática propios de una sociedad plural.

EDUCACIÓN FÍSICA
1. Resolver problemas motrices de manera individual y colectiva que exijan el dominio de habilidades motrices.
2. Adquirir hábitos cooperativos frente a los competitivos fomentando el respeto, la igualdad y las relaciones justas, evitando conductas intolerantes, discriminativas y agresivas.
3. Conocer el aparato locomotor comenzando a comprender su funcionamiento de una manera muy elemental, sirviendo como base para la adquisición de hábitos saludables: higiene, postura y alimentación valorando su importancia para el bienestar actual y futuro.
4. Identificar la adaptación de las funciones orgánicas a la actividad física, continuando con el desarrollo global de la condición física
5. Tener una representación y fijación del esquema corporal de una manera clara.
6. Desarrollar las capacidades de equilibrio y ajuste corporal
7. Aumentar las capacidades
coordinativas de manera global y segmentaria.
8. Dominar la orientación espacio-temporal y comprender su importancia en la vida cotidiana.
9. Comprender, realizar y respetar las rutinas de la sesión participando de manera constructiva adquiriendo responsabilidades.
10. Expresarse con el lenguaje corporal en todas sus formas adquiriendo el gusto por las mismas y ajustándose a unos patrones básicos de realización.
11. Valorar de forma positiva el área de educación física y la actividad física disfrutando lo máximo posible de todas las actividades que en ella se desarrollen.
12. Ser crítico y reflexivo con la actitud propia y ajena y con las actividades en general buscando una mejora en todas ellas, a través del desarrollo de la escucha.
13. Conocer y reconocer actividades físicas destacando los juegos populares, modificados, alternativos y con material de desecho, extrapolándolas a su tiempo libre.
14. Participar de forma activa en el juego interiorizando actitudes de cooperación y respeto a normas, materiales y los demás, estableciendo relaciones equilibradas y constructivas
15. Ser responsable en todas las tareas buscando una mejora en todas ellas

EDUCACIÓN ARTÍSTICA:

PLÁSTICA

1. Establecer
pautas para seguir el procedimiento de observación de obras
de carácter plástico-visual destacando
las cualidades estéticas y visuales de las mismas.

2. Interpretar la información que proporcionan algunas imágenes como medio de expresión de vivencias, ideas y sentimientos.

3. Experimentar las posibilidades del color en contrastes, variaciones y combinaciones, mezclando diversas clases de pintura como elementos de expresión y comunicación con los demás.

4. Planificar actividades plásticas y artísticas en grupo participando de forma activa
mostrando siempre actitudes de colaboración y respeto hacia las aportaciones de los demás.

5. Indagar sobre las cualidades de los materiales, los tratamientos no convencionales de los mismos y el uso que puede hacerse de las
texturas en la representación de ideas, sentimientos y emociones.

6. Elaborar imágenes
usando manchas cromáticas, tonalidades y gamas en cómics,
historietas, carteles, murales, mosaicos, tapices e impresiones.

7. Disfrutar de la riqueza y variedad de manifestaciones artísticas y plásticas del patrimonio y entorno socio-cultural de la Comunidad de Castilla y León y de otras culturas, mostrando actitudes de curiosidad, respeto y aprecio por todas aquellas que poseen valor como patrimonio artístico universal.

8. Utilizar recursos digitales para la observación, la búsqueda de información y la elaboración de producciones propias, ya sea de forma autónoma o en combinación con otros medios y materiales.

9. Disfrutar y respetar las principales manifestaciones artísticas del entorno cultural propio
y de otras culturas.

10. Aplicar a la descripción de procesos e intercambios comunicativos los términos propios del lenguaje plástico.

11. Realizar producciones artísticas personales utilizando las posibilidades expresivas y estéticas de diferentes materiales, objetos y técnicas plásticas.

12. Mostrar iniciativa en la propuesta de actividades artísticas respetando las aportaciones de los demás.

13. Disfrutar con la manipulación y exploración de diferentes tipos de materiales, técnicas, objetos e instrumentos para la creatividad artística.

14. Desarrollar una expresión desinhibida y espontánea para la manifestación de ideas y sentimientos relacionados con las manifestaciones artísticas.

MÚSICA
1. Desarrollar la expresión vocal y corporal a través del control progresivo del propio cuerpo.
2. Valorar el propio cuerpo y el de los demás como medio válido de percepción y expresión personal de las relaciones con el entorno, utilizando como vehículo el movimiento en el espacio, y recrear danzas existentes y nuevas coreografías.
3. Aplicar a la expresión personal los conocimientos sobre las realidades culturales propias y de otros pueblos y culturas (su folclore).
4. Realizar distintos arreglos e improvisaciones y representar a través del cuerpo instrumentos de percusión y/o melódicos, aspectos musicales como forma, velocidad o ritmo.
5. Representar el sonido y sus cualidades con códigos gráficos establecidos o a través de otros soportes y medios elegidos libremente.
6. Utilizar los conocimientos musicales para acompañar y representar vivencias y situaciones.
7. Sonorizar textos, poesías y canciones atendiendo a criterios rítmicos, métricos y melódicos.
8. Realizar interpretaciones que integren melodías y ritmos previamente establecidos con otros creados para ocasiones puntuales.
9. Interpretar canciones que integren ciertas dificultades en relación con intervalos, ámbitos, rítmica, duración, al unísono o en forma de canon u ostinato.
10. Profundizar en el desarrollo de las capacidades de análisis y percepción del elemento artístico, para desarrollar la observación sistemática y autónoma.
11. Analizar las manifestaciones artísticas y sus elementos más significativos en el entorno para conseguir progresivamente una percepción sensible de la realidad.
12. Crear una imagen positiva de sí mismo y aceptar las propias posibilidades y limitaciones y desarrollar las actitudes de respeto hacia las producciones de sus compañeros y hacia el patrimonio cultural del entorno.
13. Adquirir confianza en las elaboraciones artísticas propias, disfrutar con las manifestaciones culturales del entorno y apreciar su contribución al goce y al bienestar personal.
14. Aceptar y respetar los diferentes puntos de vista de los integrantes del grupo y desarrollar actitudes de no discriminación hacia los demás.
15. Disfrutar con la ejecución de la obra y plantear estrategias personales de mejora.
16. Analizar la presencia e importancia de las manifestaciones artísticas en las tecnologías de la información y de la comunicación.
17. Valorar las manifestaciones culturales propias y de otros lugares y manifestar actitudes de respeto e interés hacia ellas.
INGLÉS
1. Escuchar y comprender mensajes en interacciones verbales variadas, utilizando las informaciones transmitidas por dichos textos para la realización de tareas concretas.
2. Expresarse e interactuar oralmente en situaciones sencillas y habituales que tengan un contenido y desarrollo conocido, utilizando procedimientos y recursos lingüísticos verbales y no verbales.
3. Producir textos escritos breves y sencillos con finalidades variadas sobre temas tratados en el aula y la ayuda de modelos.
4. Leer de forma comprensiva textos diversos y adecuados, extrayendo información general y específica de acuerdo con una finalidad específica.
5. Valorar la lengua extranjera como un medio de comunicación y entendimiento entre personas de precedencias, culturas y lenguas diversas.
6. Reflexionar sobre el funcionamiento y los aspectos formales de la lengua para facilitar la adquisición del código en el marco de las actividades comunicativas.
7. Manifestar una actitud receptiva, interesada y de auto confianza en la capacidad de aprendizaje y de uso de la lengua extranjera.
8. Utilizar los conocimientos y las experiencias previas con otras lenguas para una adquisición más rápida, eficaz y autónoma de la lengua extranjera.
9. Conocer aspectos fonéticos de ritmo m entonación y pronunciación de la lengua extranjera y usarlos como elementos fundamentales de la comprensión y producción orales.
10. Desarrollar de forma progresiva la sensibilidad crítica que permite desvelar los estereotipos sexistas, clasistas, racistas, que la lengua comporta.
RELIGIÓN

1. Identificar la estructura básica de las religiones monoteístas y a los fundadores del judaísmo, el cristianismo y el islamismo, valorando el carácter salifico de las religiones y el compromiso de los creyentes en su proyecto de vida.

2. Reconocer la estructura interna de la Biblia y manejar las citas.

3. Conocer el sentido y el significado de los sacramentos del Bautismo, la Reconciliación y la Eucaristía e identificar los símbolos que intervienen la celebración de dichos sacramentos.

4. Admirar y respetar a aquellas personas que son testimonio del amor de Dios con su entrega y compromiso en su vida de cada día.

5. Acercarse a la lectura simbólica del arte religioso, valorar y admirar su belleza y respetar las obras de arte religioso como legado cultural que debe ser conservado.

CRITERIOS MÍNIMOS DE EVALUACIÓN DEL 2º CICLO
LENGUA CASTELLANA

1-Realizar una lectura comprensiva en voz alta y adecuando la altura, el ritmo y la entonación a las características de la situación y el contenido del texto.
2-Utilizar en las producciones escritas las normas ortográficas y de acentuación, así como las reglas gramaticales adquiridas. También se tiene que usar el vocabulario adquirido durante el curso.
3-Emplear el lenguaje oral como forma de obtener y transmitir información, mediante el desarrollo de habilidades y actitudes adecuadas a la comunicación oral.
4-Obtener y resumir la información esencial de textos escritos a partir de su lectura comprensiva y empleando como medio el análisis a través del subrayado.
5-Distinguir los principales elementos de una oración (sujeto y predicado), usando correctamente la concordancia entre ellos.
6-Diferenciar el presente, pasado y futuro en las distintas formas verbales.
7-Distinguir los nombres, adjetivos, determinantes, pronombres personales y preposiciones.
8-Utilizar de forma adecuada la terminología lingüística y gramatical en las actividades de composición y comprensión de textos.

MATEMÁTICAS
1-Leer, escribir y descomponer en forma de suma números de hasta seis cifras.
2-Resolver las cuatro operaciones básicas: suma, resta. Multiplicación y división.
3-Resolver problemas, aplicando las cuatro operaciones básicas y combinándolas.
4-Leer, escribir y representar fracciones cuyo denominador sea menor de diez.
5-Expresar décimas y centésimas en forma decimal y fraccionaria.
6-Resolver situaciones cotidianas haciendo uso de monedas y billetes.
7-Utilizar las unidades principales de tiempo (hora, minuto, segundo, día, mes y año), longitud (Km, m, dm, cm, mm) capacidad (l ,dl, cl, ml) masa(Kg, g).
8-Identificar rectas paralelas, secantes y perpendiculares.
9-Identificar ángulos agudos, rectos y obtusos.
10-Identificar las figuras planas: triángulo, cuadriláteros.
11-Clasificar los cuerpos geométricos: Prismas, pirámides y cuerpos redondos.
12-Representación gráfica de datos.

INGLÉS

1.- Participar en interacciones orales sobre temas conocidos en situaciones de comunicación predecibles, respetando las normas básicas de intercambio.
2.- Responde verbal y no verbalmente a instrucciones y preguntas sencillas de la grabación y del profesor.
3.-Leer y captar el sentido global y algunas informaciones específicas de textos sencillos sobre los temas tratados y con una finalidad concreta.
4.- Entiende la idea principal de textos relacionados con los siguientes temas: hobbies y deportes, partes del cuerpo, mascotas, animales salvajes, alimentos, rutinas diarias, las horas, la casa: partes y muebles, la ropa, medios de transporte, asignaturas del cole, materiales y aulas del colegio, lugares de la ciudad, preposiciones de lugar.
5.-Escribir frases y textos cortos significativos en situaciones cotidianas y escolares a partir de modelos con una finalidad determinada y con un formato establecido. Incluyendo las siguientes estructuras: presente simple (to be, have got, can,like, y otros verbos) en afirmativa, negativa e interrogativa there is/are, presente continuo.
6.- Reconoce, puede decir y escribe el vocabulario relacionado con estos temas: hobbies y deportes, partes del cuerpo, mascotas, animales salvajes, alimentos, rutinas diarias, las horas, la casa: partes y muebles, la ropa, medios de transporte, asignaturas del cole, materiales y aulas del colegio, lugares de la ciudad, preposiciones de lugar.
7.-Usar formas y estructuras propias de la lengua extranjera incluyendo aspectos sonoros, de ritmo, acentuación y entonación en diferentes contextos comunicativos de forma significativa.
EDUCACIÓN ARTÍSTICA
PLÁSTICA

1.- Participar en la realización de composiciones plásticas de manera desinhibida y placentera mostrando confianza en sí mismo e interés por realizar bien las tareas.
2.- Combinar colores, mezclas y manchas de color con fines creativos y estéticos.
3.- Representar la figura humana en distintas posiciones y en acciones de movimiento.
4.- Analizar las posibilidades expresivas del cuerpo humano, principalmente del rostro.
5.- Utilizar la cuadrícula para la creación de imágenes simétricas.
6.- Elaborar composiciones plásticas mediante el uso de distintas técnicas y materiales: dibujo, pintura, collage, estampaciones, modelado, plegado…

MÚSICA

1. Identificar las notas musicales do´, si, la, sol, fa, mi, re, do y re´. sus posiciones en el pentagrama y el modo de interpretarlas con la flauta.

2. Conocer las figuras musicales redonda, blanca, negra, corchea y sus silencios.
3. Practicar ritmos compuestos por las figuras musicales blanca, negra, pareja de corcheas y sus silencios.

4. Conocer el compás de cuatro tiempos. Revisar los compases de dos y tres tiempos.

5. Interiorizar el concepto de escala musical y practicar interpretaciones básicas sobre la escala de do.

6. Interpretar ritmos y melodías en los que se utilicen los compases de dos, de tres y de cuatro tiempos, con la voz, el cuerpo y los distintos instrumentos.

7. eco, pregunta-respuesta, forma binaria...

8. Identificar y recordar instrumentos musicales de las tres familias y sus clasificaciones internas: Viento – madera – metal.
9. Aprender danzas sencillas basadas en músicas tradicionales de nuestro país y de otros lugares.

10. Diferenciar pequeñas agrupaciones instrumentales (trío, dúo, cuarteto...).

11. Estimular el interés por la interpretación precisa con la voz y con instrumentos escolares.

12. Identificar y recordar la agógica (adagio, andante, allegro)
13. Seguir un musicograma y reconocer la estructura de una obra musical.

14. Ser capaz de construir algún instrumento a partir de materiales reciclados.
15. Interpretar acompañamientos con los instrumentos fabricados.
16. Conocer algunos grandes compositores Mozart, Beethoven, J. S. Basch…
17. Conocer la escala pentatónica.
18. Conocer algunos instrumentos populares de distintas partes del mundo.
19. Conocer los instrumentos de percusión, con afinación determinada e indeterminada.

20. Acompañar una danza con movimientos.

21. Distinguir versiones distintas de una misma obra.
4.4.4.-OBJETIVOS GENERALES DE 3º CICLO

CONOCIMIENTO DEL MEDIO

1. Identificar, describir y clasificar animales y plantas.
2. Reconocer los diferentes niveles de organización de los seres vivos.
3. Identificar y conocer el funcionamiento de los principales aparatos y órganos del cuerpo humano.
4. Identificar los principales grupos de plantas y conocer su fisiología.
5. Valorar y adaptar estilos de vida saludables.
6. Identificar los componentes de un ecosistema y analizar las relaciones entre los seres vivos que forman parte de él.
7. Conocer los factores que contribuyen al deterioro de los ecosistemas y valorar las iniciativas que favorecen su mantenimiento.
8. Distinguir los astros del Sistema Solar y los elementos que componen el Universo.
9. Conocer la estructura y la composición de nuestro planeta.
10. Diferenciar las propiedades, los estados y los cambios de la materia.
11. Conocer los efectos de las fuerzas sobre el movimiento de los cuerpos.
12. Identificar las manifestaciones de la energía, sus orígenes y transformaciones, con una especial atención a la energía eléctrica.
13. Diferenciar los tipos de máquinas y los operadores que las forman. Relacionar las fuerzas, las máquinas y sus aplicaciones.
14. Conocer las principales actividades económicas (sector primario, secundario y terciario) y las características demográficas de España y Europa.
15. Conocer las principales características de la Comunidad Autónoma y de España: población, relieve, clima, las aguas, economía, cultura, instituciones ...
16. Interpretar mapas diversos (relieve, ríos, clima, agricultura, industria, etc.) y gráficos de distinto tipo (barras, lineales, sectores, etc.)
17. Construir esquemas, mapas de conceptos, fichas y otros instrumentos que permitan organizar la información.
18. Conocer la organización territorial y algunos órganos de gobierno de la Comunidad Autónoma, de España y de la Unión Europea.
19. Analizar la evolución histórica de España desde la Prehistoria hasta nuestros días.
20. Desarrollar actitudes de interés por el estudio, la protección y la conservación del patrimonio natural, cultural y artístico, valorando las costumbres y tradiciones de otros colectivos.
21. Participar en actividades de grupo adoptando un comportamiento constructivo y de respeto por los demás compañeros y compañeras e interiorizar las normas de funcionamiento democrático en el grupo escolar.
22. Identificar diferentes representaciones del territorio a distintas escalas.
LENGUA CASTELLANA

1. Expresar de forma detallada, en textos orales y escritos, sentimientos, experiencias y opiniones propias y ajenas, de forma clara y ordenada, con un vocabulario apropiado y respetando las normas básicas de coherencia, adecuación y corrección textuales.
2. Disfrutar el placer de la lectura de textos literarios y el interés y aprecio por las posibilidades de crecimiento y de desarrollo personal que ofrecen los textos escritos literarios y no literarios.
3. Leer textos en voz alta de forma expresiva con la fluidez y dicción adecuadas.
4. Enriquecer su discurso (oral y escrito) a través de la aplicación de vocabulario específico y de formas lingüísticas concretas en función de la finalidad de la situación comunicativa.
5. Sentir curiosidad y aprecio por el manejo, comprensión y elaboración de mensajes propios de los medios de comunicación e información, valorando sus funciones en la sociedad actual e interpretando los mismos con cierto sentido crítico.
6. Identificar los lenguajes de los medios de comunicación, sus códigos, su papel en la formación de opinión, de gusto y aprovechar las posibilidades expresivas y estéticas que los medios pueden brindarnos.
7. Elaborar textos orales y escritos de carácter narrativo, descriptivo, dialógico, expositivo y argumentativo, previa elaboración de un plan, aplicando estrategias de relectura y reescritura y de consulta en diccionarios y otras fuentes bibliográficas y no bibliográficas.
8. Aplicar las estructuras básicas de la lengua en las producciones propias e identificarlas en textos ajenos.
9. Leer textos literarios y no literarios, identificando sus modalidades y estructuras, resumiendo su contenido, analizando y comentando sus aspectos formales y de contenido más relevantes.
10. Aplicar los conocimientos de la lengua para expresar ideas, sentimientos y vivencias personales.
11. Hacer uso de estrategias de comprensión de textos como la distinción en apartados, subapartados y párrafos, la consulta de otras fuentes de información (diccionarios, manuales, etc.), el subrayado de ideas principales, la determinación de las pautas de organización del texto, la realización de esquemas de contenido y el resumen escrito del mismo.
12. Rechazar expresiones y palabras en mensajes orales y escritos que impliquen cualquier tipo de estereotipo y prejuicios discriminatorios (racistas, sexistas, etc.).
13. Participar de forma activa en situaciones de comunicación, formales e informales, con reflexión constructiva, coherencia en la presentación de ideas y en el punto de vista mantenido, con una toma de conciencia de la intención pretendida y con la apertura hacia opiniones diferentes y adecuación a las intervenciones previas.
14. Valorar la necesidad de la corrección gramatical y de aplicar criterios de coherencia y cohesión textuales en las producciones orales y escritas propias y ajenas.
15. Utilizar la biblioteca escolar y las tecnologías de la información y de la comunicación como medios para buscar, obtener, seleccionar y elaborar producciones propias y para disfrutar de la lectura.
16. Reflexionar sobre la lengua, sus formas, unidades y estructuras; las regularidades sintácticas, morfológicas, semánticas y ortográficas; las posibilidades expresivas y estéticas de la misma.
17. Valorar de forma positiva la realidad lingüística de España y de Castilla y León, en particular.
18. Conocer las obras literarias y autores más representativos de Castilla y León, como muestra de nuestro patrimonio cultural, valorando nuestras peculiaridades lingüísticas y desarrollando el interés por la cultura popular castellano-leonesa de transmisión oral.
 Reconocer la existencia y la importancia de la lengua castellana como lengua común de todos los españoles y de comunicación universal.
MATEMÁTICAS

1. Leer, escribir, descomponer y comparar números de hasta 9 cifras.

2. Leer y escribir números romanos.

3. Reconocer los múltiplos y los divisores de un número natural y calcular el m.c.m. y m.c.d. de varios números.

4. Leer, escribir y calcular el valor de una potencia; y reconocer y calcular la raíz cuadrada.

5. Utilizar los números enteros en situaciones de la vida cotidiana.

6. Resolver situaciones de suma, resta, multiplicación y división, hacer estimaciones y comprobar resultados con la calculadora.

7. Leer y escribir fracciones y números decimales, y realizar cálculos de suma, resta, multiplicación y división.

8. Realizar operaciones combinadas respetando la jerarquía de las operaciones.

9. Resolver problemas calculando la media, la mediana, la moda y el rango de un conjunto de datos numéricos.

10. Reconocer y utilizar las unidades de longitud, capacidad, masa y superficie.

11. Efectuar cálculos y resolver problemas con unidades de tiempo y unidades monetarias (euro).

12. Identificar, describir y trazar líneas, ángulos, formas y cuerpos geométricos.

13. Clasificar formas y cuerpos geométricos, y calcular áreas de figuras planas.

14. Interpretar y representar datos en gráficos de barras, lineales, de sectores, histogramas y pictogramas.

15. Interpretar y representar itinerarios, planos, mapas, etc., utilizando escalas o coordenadas.

16. Presentar de forma clara, limpia y ordenada los cálculos, el trazado de figuras geométricas, los gráficos...

17. Sentir curiosidad e interés por conocer las relaciones numéricas y geométricas.

18. Valorar la utilidad de las matemáticas en la vida diaria.

19. Mostrar interés por las situaciones lúdicas de las matemáticas y por colaborar con los demás en las actividades colectivas.

EDUCACIÓN FÍSICA

1.- Conocer y valorar su cuerpo y la actividad física como medio de exploración y disfrute de sus posibilidades motrices, de relación con los demás, y como recurso para organizar el tiempo libre
2.- Apreciar la actividad física para el bienestar, manifestando una actitud responsable hacia uno mismo y las demás personas y reconociendo los efectos del ejercicio física, de la higiene, de la alimentación y de los hábitos posturales sobre la salud.
3.- Utilizar sus capacidades físicas, habilidades motrices y su conocimiento de la estructura y funcionamiento del cuerpo para adaptar el movimiento a las circunstancias y condiciones de cada situación.
4.- Asimilar, elegir y aplicar principios y reglas motores y actuar de forma eficaz y autónoma en la práctica de actividades físicas, deportivas y artísticas expresivas.
5.- Regular y dosificar su esfuerzo, llegando a un nivel de autoexigencia acorde con sus posibilidades y la naturaleza de la tarea. Desarrollar actitudes de tolerancia y respeto a las posibilidades y limitaciones de los demás.
6.- Utilizar los recursos expresivos del cuerpo y el movimiento de forma estética y creativa, comunicando sensaciones, emociones e ideas.
7.- Participar en actividades físicas compartiendo proyectos, estableciendo relaciones de cooperación para alcanzar objetivos comunes, resolviendo mediante el dialogo los conflictos que pudieran surgir y evitando discriminaciones por características personales, de género, sociales y culturales.
8.- Conocer y valorar la diversidad de actividades físicas, lúdicas y deportivas como elementos culturales, mostrando una actitud crítica tanto desde la perspectiva de participante como de espectador.
9.- Realizar actividades en el medio natural, de forma creativa y responsable que tengan bajo impacto en el ecosistema, conociendo el valor del medio natural y la importancia de contribuir a su conservación, protección y mejora.
10.- conocer y valorar la diversidad de actividades físicas, danzas, juegos y deportes populares y/o tradicionales y los entornos en que se desarrollan, especialmente en las modalidades autóctonas de la Comunidad, participando en su recuperación, mantenimiento y conservación.
11.- Desarrollar la iniciativa individual y el hábito de trabajo en equipo, aceptando las normas y reglas que previamente se establezcan.
12.- Buscar e intercambiar información haciendo uso de las tecnologías de la información y la comunicación, como recurso de apoyo al área.
ARTISTICA
PLÁSTICA:

1. Indagar en las posibilidades del sonido, la imagen y el movimiento como elementos de representación y comunicación para expresar vivencias, ideas y sentimientos, contribuyendo con ello al equilibrio afectivo y a la relación con los demás.
2. Desarrollar la capacidad de observación y la sensibilidad para apreciar las cualidades sonoras, estéticas y visuales del entorno.
3. Aprender a expresar y comunicar con autonomía e iniciativa emociones y vivencias a través de los procesos propios de la creación artística en su dimensión musical y plástica.
4. Explorar y conocer materiales e instrumentos diversos, y adquirir códigos y técnicas específicas de los diferentes lenguajes artísticos para utilizarlos con fines expresivos y comunicativos.
5. Aplicar los conocimientos artísticos en la realidad cotidiana y en las diferentes manifestaciones del mundo del arte y de la cultura para comprenderlos mejor y formar un gusto propio.
6. Mantener una actitud de búsqueda personal o colectiva, articulando la percepción, la imaginación, la indagación y la sensibilidad y reflexionando a la hora de realizar diferentes producciones artísticas.
7. Aprender a vivir la música: cantar, escuchar, inventar, danzar e interpretar, basándose en la composición de sus propias experiencias creativas con manifestaciones de diferentes estilos, tiempos y culturas.
8. Iniciarse en la práctica de instrumentos musicales.
9. Conocer algunas de las posibilidades de los medios audiovisuales y las tecnologías de la información y la comunicación en los que intervienen el sonido y utilizarlos como recursos para la elaboración de producciones propias.
10. Conocer y valorar diferentes manifestaciones artísticas del patrimonio cultural propio y de otros pueblos, colaborando en la conservación y renovación de las formas de expresión locales y estimando el enriquecimiento que supone el intercambio con personas de diferentes culturas que comparten un mismo entorno.
11. Desarrollar una relación de auto-confianza con la producción artística personal, respetando las creaciones propias y las de los otros y sabiendo recibir y expresar críticas y opiniones.
12. Planificar y realizar producciones artísticas, de elaboración propia o existentes, individualmente y de forma cooperativa, asumiendo distintas funciones y colaborando en la resolución de los problemas que se presenta para conseguir un producto final satisfactorio.
13. Realizar producciones artísticas de forma cooperativa, asumiendo distintas funciones y colaborando en la resolución de los problemas que se presenten para conseguir un producto final satisfactorio.
14. Conocer algunas de las profesiones de los ámbitos artísticos interesándose por las características del trabajo de los artistas y disfrutando como público, en la observación de sus producciones, asistiendo a museos y a conciertos.
MÚSICA:

1. Cantar individual o colectivamente canciones populares y de otras culturas, a una voz y cánones a cuatro voces. (1, 5, 6, 7, 9, 10)
2. Desarrollar la discriminación sonora: escuchando, imitando, reconociendo y reproduciendo los sonidos y sus cualidades. (2, 3)
3. Gozar con la práctica del canto, la audición y la danza. (3, 6, 9)
4. Mostrar interés para conseguir precisión y armonía en el movimiento. (2, 3, 6)
5. Esforzarse en la colocación correcta de la voz (entonación, respiración, articulación y resonancia natural). (2, 4)
6. Aprender a distinguir los conocimientos musicales adquiridos, tanto en la lectura como en la audición de canciones, fragmentos u obras musicales y danzas. (2, 3)
7. Acompañar canciones con soporte tímbrico-rítmico y rítmico-melódico (2, 3, 9, 12)
8. Valorar la voz como un instrumento de comunicación y expresión. (2, 3)
9. Valorar el silencio como elemento esencial del hecho musical. (4, 6)
10. Descubrir las posibilidades motrices y expresivas del propio cuerpo en el espacio, adquiriendo una correcta posición corporal en los ejercicios rítmicos y danzas. (1, 2, 7, 10)
11. Esforzarse en adecuar el movimiento a la pulsación y a la combinación de fórmulas rítmicas en movimientos fijados y danzas populares. (1, 2, 3, 5, 8, 10)
12. Improvisar e interpretar individual o colectivamente con la voz, canciones y fragmentos rítmicos y melódicos, con o sin texto. (1, 6, 9, 12)
13. Leer, escribir, hacer dictados rítmicos o melódicos a fin de reconocer los elementos del lenguaje musical. (2, 3)
14. Ejercitar la memoria y la audición interior (reproducción con la voz o instrumento musical), de diseños rítmicos y melódicos. (2, 3, 4, 12)
15. Improvisar e interpretar individual o colectivamente con instrumentos escolares, obras musicales y fragmentos rítmicos o melódicos. (1, 6, 7, 9, 10, 12)
16. Practicar la lectura y la recreación musical de ejercicios, canciones y obras musicales. (2, 3)
17. Conocer los elementos básicos del lenguaje musical: ritmo, melodía, métrica, movimiento, dinámica y expresión. (2, 3)
18. Desarrollar la capacidad sensitiva para el goce y disfrute de la práctica musical. (3, 4)
19. Esforzarse en la interpretación musical rítmica y melódica precisa. (2, 3)
20. Explorar y descubrir las posibilidades tímbricas y sonoras del propio cuerpo y de los instrumentos musicales para interpretar canciones y fórmulas rítmico- melódicas. (1, 2, 3, 12)
21. Despertar el interés y la curiosidad por el conocimiento de obras musicales y de los distintos tipos de instrumentos musicales. (2, 3, 5)
22. Adquirir el hábito de la audición musical (música en directo y grabada). (3, 4)
23. Comprender la función y los mecanismos de la escritura musical y esforzarse en su aplicación correcta. (2, 3)
24. Iniciar el conocimiento y la identificación de géneros musicales, formas y características de la obra musical. (2, 3, 5)
25. Valorar el trabajo de artistas y agentes culturales y relacionar el trabajo de éstos con el uso de la música en nuestra cultura y la influencia sobre la vida cuotidiana y en el mercado internacional. (5, 10, 11)
Los números entre paréntesis (1, 2...) indican el Objetivo General del Área de Educación Artística: Música al que se refiere cada uno de los Objetivos del Tercer Ciclo.
RELIGIÓN

1. Identificar las manifestaciones del hecho religioso tomando de referencia el cristianismo.

2. Saber manejar la Biblia, conocer su estructura y respetar su carácter sagrado.

3. Valorar a Jesucristo y la Virgen María por su compromiso y respuesta dentro de la Historia de la Salvación.

4. Descubrir la presencia de Dios en los sacramentos.

5. Identificar la Iglesia como Pueblo de Dios, reconociendo y valorando su estructura jer·rquica.

6. Conocer y respetar el aspecto sagrado de las fiestas religiosas descubriendo su significado.

7. Asumir un compromiso solidario con el mundo de hoy, analizando respuestas de fe cristiana ante diferentes situaciones.

8. Conocer y respetar las normas de vida y los sistemas Éticos de la religión.

FILOLOGÍA INGLESA

· Fomentar el desarrollo de una actitud positiva frente al aprendizaje de otras lenguas así como de la tolerancia hacia los hablantes de las mismas y en general hacia su cultura.

· Hacer uso de los conocimientos y experiencias previas de los niños en relación con otras lenguas y favorecer el desarrollo de sus aptitudes cara a un aprendizaje autónomo.

· Contribuir a la evolución global del niño fomentando su desarrollo a nivel social y emocional, además del aprendizaje a nivel de conocimientos.

· Estimular el uso de recursos no lingüísticos como ayuda en la comunicación.

En lo que se refiere al aprendizaje de la lengua el objetivo sería conseguir que los niños estén capacitados para:

COMPRENSION ORAL

· Reconocer modelos de entonación y ritmo.

· Entender textos sencillos.
EXPRESIÓN ORAL

· Utilizar expresiones sencillas para comunicarse con el profesor y los otros alumnos en contextos propios del aula.

· Entender y utilizar el lenguaje para llevar a cabo actividades comunicativas sencillas en determinados contextos sociales (saludos, presentaciones,...)
· Mantener conversaciones cortas sobre temas cotidianos.
· Ser conscientes de lo importante que es la pronunciación.
COMPRENSIÓN ESCRITA

· Relacionar el significado, la pronunciación y la ortografía de ciertas palabras y de ciertos modelos sintácticos.

· Leer textos sencillos y breves tratando de extraer significado de los mismos.
EXPRESIÓN ESCRITA

· Escribir textos sencillos siguiendo un modelo.

· Tener conocimientos sólidos de las reglas ortográficas más generales.
4.5.- CONTENIDOS

Los contenidos se desarrollarán agrupados en las áreas de conocimiento que marca la ley.
Las áreas de la etapa de educación primaria se agrupan en bloques de asignaturas troncales, específicas y de libre configuración autonómica.

El alumnado debe cursar las siguientes áreas del bloque de asignaturas troncales en cada uno de los cursos:
a) Ciencias de la Naturaleza.

b) Ciencias Sociales.

c) Lengua Castellana y Literatura.

d) Matemáticas.

e) Primera Lengua Extranjera.

El alumnado debe cursar en cada uno de los cursos las siguientes áreas del bloque de asignaturas específicas:

a) Educación Artística, que comprenderá las materias de plástica y música.

b) Educación Física.

c) Religión o Valores Sociales y Cívicos, a elección de los padres, madres o tutores legales. Dicha elección se realizará al comienzo de la etapa y se mantendrá a lo largo de la misma. En el supuesto de cambio, deberá solicitarse al inicio del nuevo curso escolar.

4.6.- COMPETENCIAS BÁSICAS

Se entiende por competencia la capacidad de poner en práctica de una forma integrada, en el contexto del centro, los conocimientos, las habilidades y las actitudes personales adquiridas.

El concepto de competencia incluye tanto los conocimientos teóricos como las habilidades o conocimientos prácticos y las actitudes. Va más allá del saber y del saber hacer o aplicar, porque incluye también a la persona en todas sus dimensiones y el saber desenvolverse en todos los aspectos relativos a su existencia y forma de ser y de comportarse.

En el marco de la propuesta realizada por la Unión Europea, se identifican para estas edades, siete competencias básicas, cuya adquisición no finaliza en la Primaria, sino que se continúa en la Enseñanza Secundaria Obligatoria.

De acuerdo con lo establecido en el artículo 2.2. del Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de la Educación Primaria, las competencias del currículo serán las siguientes:
a) Comunicación lingüística.

b) Competencia matemática y competencias básicas en ciencia y tecnología.

c) Competencia digital.

d) Aprender a aprender.

e) Competencias sociales y cívicas.

f) Sentido de iniciativa y espíritu emprendedor.

g) Conciencia y expresiones culturales.

Para una adquisición eficaz de las competencias y para el desarrollo efectivo del currículo, el centro diseñará actividades de aprendizaje integradas que permitan al alumnado avanzar hacia los resultados de aprendizaje de más de una competencia al mismo tiempo.

Se potenciará el desarrollo de todas las competencias y, en particular, de las competencias de comunicación lingüística, competencia matemática y competencias básicas en ciencia y tecnología.
La Educación Primaria debe contribuir a la consecución de estas competencias básicas a través de las diferentes áreas en que se organiza.

CARÁCTERÍSTICAS DE LA COMPETENCIAS BÁSICAS:

· Promueven El desarrollo de capacidades más que la asimilación de contenidos, aunque éstos siempre están presentes a la hora de concretarse los aprendizajes.

· Tienen en cuenta el carácter aplicativo de los aprendizajes, que se entiende que una persona “competente” es aquella capaz de resolver los problemas propios de su ámbito de actuación.

· Se fundamenta en su carácter dinámico, ya que se desarrollan de manera progresiva y pueden ser adquiridas en situaciones e instituciones formativas diferentes.

· Tienen un carácter interdisciplinar y transversal, ya que integran aprendizajes procedentes de diversas disciplinas académicas.

· Son un punto de encuentro entre la calidad y la equidad. Por una parte, con ellas se intenta garantizar una educación que dé respuesta a las necesidades reales de la época en la que vivimos. Por otra parte, se pretende que sean asumidas por todo el alumnado, de manera que sirvan de base común a todos los ciudadanos y ciudadanas. Se basan en los principios de calidad y de equidad.
4.7.- METODOLOGÍA

Se debe tener en cuenta que en la Educación Primaria se ponen las bases para todo el aprendizaje posterior de los alumnos. En esta etapa se deber ofrecer los instrumentos precisos para conseguir la formación integral de los niños, teniendo en cuenta los valores morales y los principios éticos que compartimos: la libertad, igualdad y respeto para todos. El eje vertebrador de toda la acción educativa debe ser la adquisición por parte de los alumnos de la curiosidad intelectual y el descubrimiento del trabajo para alcanzar las metas que se propongan, acrecentando su sentido de la responsabilidad, la autonomía personal y la confianza en sus posibilidades.

Los continuos cambios de nuestra sociedad actual, los retos tecnológicos y sociales a los que deben enfrentarse nuestros alumnos, hacen imprescindibles conocimientos sólidos que sean la base fundamental de conocimientos posteriores. Es fundamental alentar el interés por la lectura, el dominio de la escritura y el dominio de los lenguajes esenciales (lingüístico, matemático, tecnológico), sin olvidar el conocimiento de al menos una segunda lengua.

Los fundamentos básicos de cada área están condicionados por la edad de los alumnos y por sus posibilidades, sin renunciar a inculcar lo imprescindible para la siguiente etapa educativa a la que se van a enfrentar. Por tanto es fundamental la adecuación metodológica al desarrollo cognoscitivo y emocional de los alumnos, incrementando la abstracción y complejidad de los aprendizajes a medida que van consiguiendo etapas evolutivas.

Los contenidos parten del entorno más próximo del alumno, para ir ampliándole en su contexto correspondiente, tanto los referidos a ideas sobre cultura y civilización española, europea… como a los aspectos relacionados con la Comunidad de Castilla y León (patrimonio natural, histórico, artístico y cultural).

Se van a incluir contenidos esenciales, dando importancia a la memorización como herramienta de trabajo, a la calificación de todas las tareas que se realizan por los alumnos y la valoración del rendimiento escolar.

Es importante favorecer un clima adecuado de trabajo en el aula, en el que sea fundamental el respeto a los demás y el interés por la cultura, atendiendo a todos los alumnos según sus necesidades. Es imprescindible impulsar la convivencia en el centro y aumentar el aprecio por la labor del profesorado.

Los valores que queremos inculcar en nuestros alumnos y alumnas son los derivados de la práctica democrática, de la educación del esfuerzo, de la generosidad intelectual y de la responsabilidad. Pretendemos devolver a la enseñanza y al conocimiento el protagonismo escolar.
Principios Metodológicos

· Metodología activa. Supone atender a dos aspectos íntimamente relacionados: Integración activa de los alumnos en la dinámica general del aula y en la adquisición y configuración de los aprendizajes. Participación en el diseño y desarrollo del proceso de enseñanza / aprendizaje.

· Motivación: Consideramos fundamental partir de los intereses, demandas, necesidades y expectativas de los alumnos. También será importante arbitrar dinámicas que fomenten el trabajo en grupo.

· Autonomía en el aprendizaje: Como consecuencia de los dos puntos anteriores, la metodología favorece la mayor participación de los alumnos. Se concreta en la utilización de un lenguaje sencillo, claro y estructurado en la presentación de los nuevos contenidos.

· La gradación de las actividades, cuya jerarquización varía según la naturaleza de cada programa, apareciendo en último lugar las que requieren un mayor grado de habilidad y autonomía.

· El énfasis en los procedimientos y técnicas de aprendizaje, que incluyen una reflexión sobre los contenidos objeto de estudio y una revisión final.

· Programación cíclica, perfectamente integrada en los objetivos generales de la etapa; y una rigurosa selección de los contenidos, que refuerzan lo aprendido en los cursos precedentes y abren el conocimiento hacia nuevos temas.

· Atención a la diversidad del alumnado. Nuestra intervención educativa con los alumnos asume como uno de sus principios básicos tener en cuenta sus diferentes ritmos de aprendizaje, así como sus distintos intereses y motivaciones.

· Sensibilidad por la educación en valores. El progresivo acceso a formas de conducta más autónomas y la creciente socialización de los alumnos hace obligada la educación en valores. Ésta se contempla en la presentación explícita de actividades que conducen a la adopción de actitudes positivas sobre el cuidado del propio cuerpo, la conservación de la naturaleza, la convivencia…

· Evaluación del proceso educativo. La evaluación se concibe de una forma cíclica, es decir, analiza todos los aspectos del proceso educativo y permite la retroalimentación, la aportación de informaciones precisas que permiten reestructurar la actividad en su conjunto.

4.8.-EVALUACIÓN DEL RENDIMIENTO ESCOLAR

La evaluación será continua y global, teniendo en cuenta el progreso de alumno en las
 diferentes áreas del currículo. Se evalúa teniendo en cuenta los objetivos específicos y los conocimientos adquiridos en cada área, según los criterios de evaluación, establecidos en el currículo que serán referentes fundamentales para valorar el grado de adquisición de las competencias básicas.

Cuando se observa un progreso no adecuado, se tomarán medidas de refuerzo educativo, que se realizarán en el momento en el que se detectan las dificultades y van dirigidos a la adquisición de aprendizajes fundamentales para continuar el proceso educativo.

Entendemos la evaluación como un proceso integral, en el que se contemplan diversas dimensiones o vertientes: análisis del proceso de aprendizaje de los alumnos, análisis del proceso de enseñanza y de la práctica docente, y análisis del Proyecto Curricular.

4.8.1.- CRITERIOS DE EVALUACIÓN

Los criterios de evaluación están establecidos por Ciclos y Áreas según las siguientes características:

· De forma flexible y global. Tiene en cuenta las características individuales de cada niño.

· Con carácter procesual y continuo.

· Adaptados a las peculiaridades propias de la Comunidad Escolar.

· De carácter formativo, regulador y orientador, que atienda a todos los ámbitos de la personalidad del niño.

· Con expresión en términos cualitativos.

· Evaluar el desarrollo conceptual a través de competencias básicas

· Con indicación de las adaptaciones curriculares y medidas de refuerzo.

4.8.2.- PROCEDIMIENTOS

· En cada uno de los ciclos los maestros tutores de los grupos realizarán una evaluación inicial de los alumnos. Al comienzo del primer ciclo, la evaluación inicial incluirá los datos correspondientes a la escolarización y a la evaluación final del alumno en la etapa de Educación infantil, los informes individuales preexistentes que revistan interés para la vida escolar y los datos obtenidos por los propios tutores sobre la situación desde la que el alumno inicia los nuevos aprendizajes.

· Al comienzo del segundo y tercer ciclo, durante el primer mes del curso escolar, la evaluación inicial del alumnado incluirá las conclusiones de los informes individualizados del ciclo anterior, que se completarán con otros datos obtenidos por el tutor. Como resultado de esta evaluación se adoptarán o revisarán las medidas de apoyo y refuerzo educativo o de adaptación curricular significativa que, en su caso, contará con el asesoramiento del Equipo de Orientación Educativa y Psicopedagógica.

· En el proceso de evaluación continua las calificaciones de las áreas serán decididas por el maestro que las imparta, el cual tendrá presente la información sobre la evaluación inicial, las medidas de apoyo y refuerzo educativo o de adaptación curricular significativa que hubieran sido aplicadas. En el área de educación artística la calificación será decidida globalmente teniendo en cuenta el progreso del alumno en el área.

· A lo largo de cada uno de los cursos se realizarán tres sesiones de evaluación. Los maestros de cada grupo, coordinados por el maestro tutor, y asesorados, en su caso, por el Equipo de Orientación Educativa y Psicopedagógica, intercambiarán información y adoptarán decisiones sobre el proceso de aprendizaje del alumnado. El tutor levantará acta del desarrollo de las sesiones, en la que se harán constar los acuerdos y decisiones adoptadas. Al final de cada curso se valorará el progreso global de cada alumno, en los términos descritos en el artículo 3.2 de la presente Orden. Cuando el curso evaluado sea el último de un ciclo, los resultados se trasladarán al acta de evaluación, al expediente académico del alumno y, en caso de que promocione, al historial académico de Educación primaria.

· Al final de cada ciclo el maestro tutor, con la información aportada por los demás maestros del alumno, elaborará un informe individualizado. En él se recogerán aquellos aspectos relevantes sobre su proceso de aprendizaje y socialización, las medidas de apoyo y refuerzo educativo o de adaptación curricular significativa que hubieran sido aplicadas, y otros aspectos que, a juicio del tutor, resulten de interés para el progreso general del alumno. Cada centro determinará el modelo de dicho informe que, en todo caso, se iniciará al comienzo de cada ciclo y se completará al finalizar cada curso. Al término de cada ciclo, estos informes se pondrán a disposición del tutor del grupo del ciclo siguiente.

· Al finalizar la Educación primaria, de acuerdo con lo establecido en el artículo 12.3 de la Orden EDU/1045/2007, de 12 de junio, por la que se regula la implantación y el desarrollo de la educación primaria en la Comunidad de Castilla y León, el maestro tutor elaborará un informe individualizado sobre el grado de adquisición de los aprendizajes, especialmente los que condicionen más el progreso educativo del alumno, y aquellos otros aspectos que se consideran relevantes en el proceso de formación del alumno.

4.8.3.- CALENDARIO DE EVALUACIONES

Tanto en Educación Infantil como en Primaria, el equipo de profesores/as llevará a cabo las evaluaciones teniendo como base los documentos de apoyo a la evaluación de sus respectivos niveles.

A lo largo de cada curso escolar se realizarán, al menos, tres sesiones de evaluación de los aprendizajes del alumnado. Los maestros de cada grupo, coordinados por el tutor, y asesorados, en su caso, por el orientador del centro, intercambiarán información y adoptarán decisiones sobre el proceso de aprendizaje del alumnado. El tutor levantará acta del desarrollo de las sesiones, en la que se harán constar los acuerdos y decisiones adoptadas. De los resultados del proceso de evaluación se informará a las familias mediante el boletín de notas trimestral.

 En los documentos oficiales de evaluación los resultados de la evaluación de cada área se expresarán en los siguientes términos: Insuficiente (IN), Suficiente (SU), Bien (BI), Notable (NT), Sobresaliente (SB), considerándose calificación negativa el Insuficiente y positivas todas las demás.

Sesiones de Evaluación.- Planificación y desarrollo

Las sesiones de evaluación de cada tutoría-grupo estarán constituidas por todo el profesorado que imparte materias en ese grupo. El tutor del mismo actuará como moderador y secretario y levantará acta de los acuerdos y decisiones adoptadas, entregándola en Secretaría.
Objetivos:

· Analizar y valorar los resultados del proceso de enseñanza-aprendizaje, tanto individual como grupal.

· Profundizar en el conocimiento de sus tutelados a través de la información aportada por todo el profesorado y el orientador/a.

· Analizar los alumnos/as que necesitan apoyo individual y específico.

· Diseñar estrategias de cambio si se considera necesario, encaminadas a facilitar y mejorar el rendimiento escolar del alumnado.

· Valorar las causas de las evaluaciones negativas.

4.8.4.- CRITERIOS DE PROMOCIÓN

El grupo de profesores que dan clase a un alumno adoptarán las decisiones sobre la promoción del mismo, con especial consideración a la información y criterio del tutor.

Los alumnos no accederán al ciclo siguiente:

· Si no superan los objetivos mínimos de las áreas instrumentales: lengua y matemáticas

· Si suspenden una instrumental y otras dos áreas no instrumentales

· Si suspenden 4 áreas no instrumentales.

En casos muy complejos, independientemente de estos criterios se considerará la opinión del equipo docente.

En caso de que no se hayan adquirido el desarrollo correspondiente de las competencias básicas y el adecuado grado de madurez, se puede permanecer un año más en la misma etapa.

Los padres o tutores de un alumno deberán participar y apoyar la evolución del proceso educativo de sus hijos o tutelados y conocer las decisiones relativas a la evaluación y promoción de sus hijos. Deben colaborar en las medidas de apoyo o refuerzo que se adopten en el centro.
4.8.5.-EVALUACIÓN DE DIAGNÓSTICO

Al finalizar el 2º ciclo de E. Primaria se realizará una evaluación de diagnóstico, regulada por la Ley Orgánica 2/2006, de 3 de Mayo. Dicha evaluación tiene un carácter formativo y orientador para los centros e informativo para las familias. Después del estudio de dicha evaluación y basándose en sus resultados, se realiza un Plan de Actuación para trabajar las competencias básicas que se detecten menos desarrolladas en los siguientes cursos.

4.9.-TRATAMIENTO TRANSVERSAL DE LA EDUCACIÓN EN VALORES Y OTRAS
 ENSEÑANZAS EN LAS DIFERENTES MATERIAS

A través del trabajo diario, tanto del tutor como de los profesores especialistas se trabajan una serie de valores importantes para la formación integral de nuestros alumnos.

Creemos que es muy importante el desarrollo continuado, no en momentos puntuales, sino a lo largo de todo el aprendizaje, tanto en Educación Infantil como en Educación Primaria, de los alumnos de los siguientes valores:

· La autoestima: que favorece el desarrollo positivo del alumno, y le permite crecer no sólo físicamente, sino intelectualmente, y que hace del alumno una persona feliz.

· La tolerancia: hacia todas las personas, que ayuda a la socialización de los alumnos

· La responsabilidad: que ayuda a la autonomía personal y a la evolución positiva de los alumnos

· La cooperación: que favorece las interrelaciones personales

· La interculturalidad: que reconoce las diferencias de cada cultura y las asume y respeta.

En el centro se siguen una serie de programas y actividades, en colaboración con el Ayuntamiento de la localidad, en relación a los siguientes aspectos de la educación en valores:

· Hábitos saludables: Actividad destinada a alumnos de Educación Infantil y Primaria, cuyo objetivo es informar y formar a los alumnos de estas edades en hábitos básicos para la salud y la higiene

· Igualdad entre sexos: destinada a alumnos de 2º Ciclo, que pretende fomentar en el aula un ambiente de cooperación y apoyo entre todos los alumnos, independientemente de su sexo

· Educación para la convivencia: para alumnos d3e 2º y 3º Ciclos, que fomenta entre los alumnos actitudes de respeto y reconocimiento de las personas, independientemente de su sexo, raza, físico, religión o ideología

· Protección civil en la escuela: se pretende inculcar hábitos y valores de autoprotección dentro del entorno habitual. Dirigida a todos los alumnos de Educación Primaria.

· Agenda local XXI, que persigue potenciar el cuidado del medio ambiente y está destinado a todos los alumnos de Educación Primaria

4.10.- DIRECTRICES DEL PLAN DE EVALUACIÓN DEL PROCESO DE ENSEÑANZA Y DE LA PRÁCTICA DOCENTE

INTRODUCCIÓN

La evaluación constituye una práctica imprescindible en toda actividad planificada, ya que es la fase que ofrece información continua sobre el grado de cumplimiento de los objetivos intermedios y, en última instancia, de los resultados que se alcanzan.

Pero la vida de un Centro Educativo, con la compleja interrelación de sus numerosos elementos personales y funcionales, no puede resumirse en unos porcentajes, por muy necesarios que éstos sean, ni puede calificarse con un número, por muy expresivo que éste resulte para muchos. El funcionamiento de los órganos de gobierno, la relación con la Asociación de Padres o con los Alumnos, el clima escolar, el seguimiento de los criterios de evaluación acordados, la orientación adecuada de los estudiantes…, son procesos eminentemente humanos que es necesario evaluar mediante modelos y procedimientos idóneos, que sean capaces de traducir fielmente la dinámica interna y que puedan plasmar con claridad y riqueza de datos los resultados a los que la misma conduce.

Se trabaja, por tanto, con criterios prácticos, porque se considera imprescindible partir de la realidad actual, intentando avanzar desde la situación en que nos encontramos, en la cual, en líneas generales, no se realiza habitualmente una evaluación de la organización, los procesos y los rendimientos que se producen en el Colegio.

Pretendemos realizar una evaluación democrática con la finalidad de mejorar, no de fiscalizar.

FUNCIONES DE LA EVALUACIÓN

La finalidad de toda evaluación parece ser siempre la misma, a saber, la determinación del valor del fenómeno que se evalúa, no ocurre igual con las consecuencias que pueden derivarse de ella. Efectivamente, puede afirmarse que los resultados de un estudio de evaluación permiten adoptar, cuando menos, dos tipos de decisiones:

· Modificar o reformar el objeto de la evaluación (Función formativa)

· Aceptarlo como es o desecharlo y sustituirlo por otro alternativo.

ASPECTOS A EVALUAR

Algunos de los aspectos a los que atenderá son los siguientes:

· Organización y coordinación del equipo pedagógico.

· Distinción de responsabilidades de cada uno de los profesores.

· Organización y funcionamiento del Equipo Directivo, del Claustro y de los Consejos Escolares.

· Organización y funcionamiento de los Equipos de Ciclo, de la Comisión de Coordinación Pedagógica

· Dotación y distribución de medios y tiempos.

· Ambiente de trabajo.

· Clima de consenso y aprobación de acuerdos.

· Implicación de los miembros.

· Proceso de integración en el trabajo.

· Relación e implicación de los padres.

· Relación entre los alumnos, y entre los alumnos y los profesores.

ÁMBITOS A EVALUAR

1.-Proyecto Educativo

Funciones del profesorado

· Metas, valores y hábitos que fomenta.

· Ámbito de aprendizaje.

· Relaciones y normas de funcionamiento.

· Metodología específica del centro.

· Características de funcionamiento y estructura organizativa.

2.-Currículo. Programaciones didácticas

Con el fin de establecer una evaluación plena de todo el proceso evaluaremos los siguientes indicadores:

· Desarrollo en clase de la programación.

· Relación entre objetivos y contenidos.

· Adecuación de objetivos y contenidos con las necesidades reales.

· Adecuación de medios y metodología con las necesidades reales.

3.-PGA

Revisión de la PGA al menos cada final de trimestre para observar si se está cumpliendo lo previsto en la misma.

4.-Proceso de enseñanza-aprendizaje

 Organización del aula

· agrupamientos

· espacios

· tiempos

 Recursos

· de aula

· de centro

· del entorno

 Interacciones

· alumnado

· profesorado

· familias

5.- Revisión del sistema de evaluación que usa el profesorado con el alumnado

6.- Organización y funcionamiento del Equipo Directivo

4.11.- MEDIDAS DE ATENCIÓN EDUCATIVA (ALTERNATIVA A LA RELIGIÓN)

El Centro, dando respuesta a la libre opción de los padres de que sus hijos reciban o no

Formación religiosa en las diferentes etapas de su educación en la escuela, y según lo establecido en el Currículo de E. Infantil y E. Primaria, desarrollará las siguientes medidas organizativas para que los alumnos reciban la debida atención educativa:

· El Centro informará a las familias de la oferta educativa de enseñanza religiosa como área en la etapa de Educación Primaria con carácter voluntario para los alumnos.

· Los padres deben manifestar en la dirección del centro que optan porque sus hijos cursen Enseñanza Religiosa o por alternativa a la religión.

· La opción tomada por los padres podrá modificarse en el mes de septiembre.

· Las actividades programadas para la alternativa a la religión se desarrollarán en horario simultáneo al de las enseñanzas de religión, siempre que la asignación horaria lo permita.

· Los tutores encargados de impartirla serán los que determinen y concreten las actividades a realizar en función de las características del grupo. El profesor que así lo estime, puede utilizar libro base para trabajar esta asignatura.

· Cuando exista disponibilidad horaria, será el propio tutor del grupo el que se responsabilice del área en su aula, puesto que es el que mejor los conoce y puede programar actividades más adaptadas a sus necesidades e intereses.

· Si no pudiera ser el tutor, se intentará al menos que sea impartida por profesores que intervienen en el ciclo y con el grupo.

· El grupo menos numeroso, bien el de religión o el de alternativa, será el que se desplace fuera del aula ordinaria, determinándose el espacio donde trasladarse en función de la disponibilidad del centro y de lo numeroso que fuera el grupo.

MEDIDAS CURRICULARES.

· La alternativa a la religión en ningún caso comportará el aprendizaje de contenidos curriculares asociados al conocimiento del hecho religioso ni a cualquier área de la etapa.

· Las actividades estarán preferentemente orientadas a la promoción de la lectura, de la escritura y al estudio dirigido, no serán objeto de evaluación, ni constarán en los documentos de evaluación del alumno.

5. COLABORACIÓN ENTRE LOS DISTINTOS SECTORES DE LA COMUNIDAD EDUCATIVA
5.1.- RELACIONES ENTRE LOS DIFERENTES SECTORES DE LA C.E.

La comunidad educativa del centro mantiene continua relación entre ella. Por un lado los padres de los alumnos/as se comunican a través de las tutorías con los tutores o con cualquier otro especialista del centro, de todos aquellos aspectos que incumben a sus hijos.

Además existen otros dos cauces oficiales de participación de los padres, que son: “El Consejo Escolar” del Centro, que se desarrolla en el RRI tanto en sus competencias, composición, comisiones… y la AMPA (La Asociación de Madres y Padres)
5.1.1.- AMPA

Asamblea general de Centro. A comienzos de curso se celebra una reunión general de padres/madres en la que se informa del estado de cuentas de la Asociación, número de socios, se anima a los/as padres/madres a colaborar en las diferentes actividades que se realizan en el centro, se recogen sugerencias, etc.

 Colaboración con el Centro en:

· Organización y coordinación de las actividades que se realizan en el centro en períodos no lectivos y lectivos cuando se les implique desde el centro.

· Continuación de la realización de la Escuela de Padres/madres.

· Mantenimiento del local de la AMPA.

· Atención a asociados y resto de familias, en el horario prefijado

· Reuniones periódicas de la Junta de la AMPA.
· Participación en las reuniones en sus diferentes niveles de realización: local, provincial y de comunidad.

Al finalizar cada curso se realizará una valoración de las diferentes actividades realizadas y una memoria que se incluirá en la del centro.

El Centro apoyará, favorecerá y complementará las actividades de la Asociación de Madres y Padres de Alumnos:

· Participando un miembro del Equipo Directivo en las reuniones de la Junta Directiva de la Asociación.

· Informando de las actividades del centro.

· Impulsando y divulgando en cada curso escolar, la Escuela de Padres.

· Fomentando la realización de distintas actividades extraescolares y complementarias que deberán ser propuestas al Consejo Escolar para su posterior aprobación.

La Asociación de Madres/Padres de Alumnos dispondrá de un representante en el Consejo Escolar.

Con vistas a favorecer la participación de todos los Padres/Madres de Alumnos en el funcionamiento del Consejo Escolar, tendrán información sobre:

· Acuerdos adoptados por el Consejo.

· Participación en la elección y renovación de representantes de los Padres en el Consejo Escolar tanto en relación con la presentación de candidaturas como a participación de la votación.

5.1.2.- RELACIONES CON LOS SERVICIOS SOCIALES, EDUCATIVOS DEL MUNICIPIO Y CON OTRAS INSTITUCIONES

El centro mantiene relaciones con diferentes servicios e instituciones del municipio para una mejor consecución de los fines establecidos, entre ellas cabe destacar las siguientes:

1. RELACIONES DEL CENTRO CON LOS SERVICIOS EDUCATIVOS.

La dirección del centro del centro se coordina con los diferentes servicios educativos del municipio con la intención de dar una mayor eficacia a la acción docente:

· EOEP: Se mantiene una coordinación semanal con el orientador del equipo, con la idea de llegar a acuerdos comunes, tratar aspectos relativos al alumnado de educación especial y orientar en todos los aspectos relativos a la atención a la diversidad que surjan en el transcurso del periodo lectivo.

· DEPARTAMENTO DE ORIENTACIÓN DE LOS IES: Con los que se intercambia información de los alumnos con necesidades educativas especiales que terminan la educación primaria y se llegan a acuerdos sobre agrupamientos materiales.

· CFIE: El centro mantiene una estrecha relación con en centro de formación e innovación educativa. El profesorado participa en todas aquellas actividades de formación que considera interesantes y aplicables a su actividad docente.

· INSPECCIÓN: Se mantiene un contacto permanente con la inspección del centro, para tratar todos los temas oportunos que surjan, tanto a nivel de control como de colaboración del centro.

· DIRECCIÓN PROVINCIAL: Realizando por parte de la Dirección del centro todas las tareas encomendadas por la misma, asesorándose en las materias precisas por la misma y acudiendo a todas las reuniones a las que se les convoque.

2. RELACIONES DEL CENTRO CON LOS SERVICIOS SOCIALES

La dirección del centro mantiene reuniones periódicas con la asistente social del EOP, la que a su vez actúa como mediadora entre el centro y los recursos sociales del municipio. De manera puntual, se mantienen relaciones de coordinación o informativas con los siguientes servicios sociales del municipio:

· CEAS (Centro de Acción Social del Ayuntamiento): Principalmente para el intercambio de información sobre determinadas familias de riesgo social.

· COMISIÓN DE ABSENTISMO ESCOLAR: para los casos de alumnos que no asisten al centro de forma reiterada. Se prevé que durante este curso esta comisión se ampliará con una coordinación técnica entre servicios educativos y municipales, con la intención de dar un mayor alcance al servicio.

3. RELACIONES DEL CENTRO CON LOS OTRAS INSTITUCIONES

La coordinación en todas ellas se realiza a través de la Dirección del centro, que establece acuerdos con los responsables de cada una de ellas en cuanto a fechas, desplazamientos, actividades a realizar…

· AYUNTAMIENTO

El centro mantiene unas relaciones fluidas con el Ayuntamiento y más en concreto con las Concejalías de Obras y Servicios y Cultura, con el fin de que sean de provecho para nuestros alumnos/as, todas aquellas actividades que ésta concejalía lleve a cabo, exposiciones, muestras de teatro, actividades programadas por el Ayuntamiento, etc.., y que el centro ve adecuado incluir dentro de la programación anual.

· SANIDAD

A nivel sanitario, colabora con el centro de salud, en la Campaña de Salud bucodental

· ESCUELAS DE MAGISTERIO

Colaboración con alumnos de Magisterio en su período de prácticas, de forma voluntaria, por parte de profesores del colegio.

6. MEDIDAS DE COORDINACIÓN CON OTRAS ETAPAS EDUCATIVAS
Para dar continuidad al proceso educativo de los alumnos se establecen mecanismos y estrategias de apoyo a éstos y a sus familias, por parte de los Equipos de profesores y entre las diferentes Etapas educativas.

· Propuesta de Coordinación interciclos (2º Ciclo de E.I. y 1º Ciclo de EP)

Con el fin de que el paso de E.I. al I Ciclo de Primaria sea lo más continuo y progresivo posible, se han realizado reuniones con las tutoras de los cursos correspondientes, para definir aspectos prácticos que ayuden a su consecución.

Consideramos que se puede hablar de un segundo "período de adaptación" al comienzo del Primer ciclo de primaria, en cuanto a la nueva situación que supone el cambio de tutor, aumento del profesorado especialista que los atiende, nuevos horarios, textos, disposición y organización del aula, etc.

Entre los diversos ciclos de primaria, se realizará una primera reunión en el mes de Septiembre, con el fin de que exista una continuidad-evolución en lo referente al material, cuadernos de trabajo, sistema de evaluación, de forma que no exista la posibilidad de ruptura con el Ciclo anterior.

De igual manera se revisarán los expedientes de los alumnos, de forma individual, con el fin de informar de aquellos aspectos significativos de los alumnos así como las características del grupo.

Todo ello ayudará al tutor que inicia el Ciclo en la organización de la Clase.

Además la Comisión de Coordinación Pedagógica se encarga de estos aspectos en las reuniones periódicas que tiene cada curso.

· PASO DE EDUCACIÓN PRIMARIA AL I.E.S
Se lleva a cabo un plan de actuaciones, en colaboración con el Instituto, con el doble Objetivo de:

· Informar y orientar a los alumnos y a sus familias sobre el paso de Etapa Educativa:

· Característica de la nueva Etapa

· Oferta educativa

· Organización y funcionamiento…

· Transmitir información relevante al Profesorado del IES, sobre el proceso de aprendizaje seguido por el alumno que promociona.

· ACTIVIDADES DE ORIENTACIÓN con los Alumnos de 6º de Educación Primaria:

· Charla informativas en el Colegio, a cargo del Equipo Directivo o el Orientador de los IES, sobre las características de la Etapa Educativa, la organización del centro, etc.

· Visita guiada al I.E.S., a los que están adscritos el centro, para que los alumnos y sus familias adquieran una primera toma de contacto con las instalaciones, organización, etc.

· ACTUACION INSTITUCIONAL entre los Centros educativos:

A través de las respectivas Jefaturas de Estudios, intercambio de un cuestionario informativo de los tutores sobre el alumnado que promociona al IES e Informe Individualizado sobre el aprendizaje del Alumno
 En lo referente a los alumnos que llegan nuevos al 2º Ciclo de infantil, se recabará información de los distintos servicios municipales o del equipo, con el fin de tener información sobre las particularidades de algunos de ellos y si se trata de niños con características particulares o familiares socialmente discriminadas o singulares.

 Esto se realizará al comienzo de curso, con el fin de tener esa información, fundamental, para el conocimiento del grupo y tan importante en esta primera toma de contacto de los alumnos con el colegio.

 En lo referente a la coordinación entre Infantil y el 1º Ciclo de primaria; en septiembre, habrá una reunión, con el fin de que el/la tutor/a de 1º de Primaria, tenga una información importante de los alumnos de forma individual y del grupo en general.

En lo referente a la coordinación del tutor de 6º con el IES, se realizará una primera reunión informativa al alumnado y padres de los alumnos. En esta intervendrá el tutor junto con Dirección y/o Jefatura de Estudios del IES al que estamos adscritos. Tendrá lugar durante el mes de mayo.

Además realizaremos una jornada de puertas abiertas en el IES, para alumnos y padres a final de curso.

El/la tutor/a del curso de 6º, al finalizar el curso, tendrá contactos periódicos con la Jefatura de Estudios del IES con el fin de sugerir diversas formas de agrupar a los alumnos y dar alguna orientación sobre las características de los mismos.
7. ESTRATEGIA REDXXI
 Razones económicas (necesidad, en mucho sectores del mercado laboral, de personal competente en el uso de las TIC), argumentos sociales (el manejo de las TIC como requisito esencial para participar en una sociedad en la que los servicios, tanto públicos como privados, se ofrecen cada vez más en línea) y argumentos pedagógicos (pueden ampliar y enriquecer el aprendizaje, desarrollando la capacidad de pensar con independencia, la creatividad, la solución de problemas, la gestión del propio aprendizaje, etc.) explican que todos los países (informe de la OCDE, 2003) deseen mejorar la calidad y la eficacia del aprendizaje escolar y apuestan por las TIC como medio para conseguirlo.

 La Consejería de Educación, en colaboración con el Ministerio de Educación, ha puesto en marcha la estrategia de Red de Escuelas Digitales de Castilla y León (RED XXI), que pretende la integración de las Tecnologías de la Información y la Comunicación (TIC) en los centros educativos sostenidos con fondos públicos de la Comunidad.

 Desde esta perspectiva, el desarrollo de la estrategia RED XXI facilita la integración en la práctica docente habitual del uso de las nuevas tecnologías, así como las funcionalidades didácticas y las estrategias de aprendizaje que se desprenden de su utilización.

 En la actualidad se configura la Estrategia REDXXI en el centro del siguiente modo:

· Soporte tecnológico en las aulas de 5º y 6º cursos de Primaria, integrado por pizarra digital interactiva (PDI), cañón proyector, mini portátiles (en proporción de 1:1) con la posibilidad de uso privativo para la realización de tareas en casa, armario de alojamiento, ordenador del maestro/a y conexión a Internet (deficitaria cuando se produce una conexión masiva)

· La progresiva implantación de PDI en las aulas de Infantil y ciclos primero y segundo de Primaria como iniciación y adquisición de conocimientos, hábitos y destrezas en el uso de las TIC, como una base sólida de lo que ha de ser la competencia digital a través del itinerario formativo del alumnado.

· Documentos del centro:

· La comisión de REDXXI velará porque se adapten los cambios derivados de la implantación del plan a los documentos internos del centro (PGA, PEC, RRI y programaciones didácticas).

· Coordinación:

· En la actualidad se mantienen cauces de comunicación y coordinación con asesora CFIE, maestra colaboradora, coordinador provincial de RedXXI y centros de la zona.

· Se procurará establecer un cauce de colaboración con el Ayuntamiento del Municipio en materia de formación.

· Difusión del plan:

· A través de la plataforma educativa del centro.

· En reuniones mantenidas con las familias y diversos órganos de participación.

COMISIÓN REDXXI DEL CENTRO

Siguiendo las directrices organizativas y funcionales establecidas en la Resolución de 3 de diciembre de 2010, de la Viceconsejería de Educación Escolar para la implantación de la Estrategia Red de Escuelas Digitales de Castilla y León Siglo XXI (RedXXI), se ha constituido una comisión de RedXXI de centro formada por:

· Un miembro del equipo directivo, que la presidirá y hará las veces de coordinador de la estrategia RedXXI en el centro en tanto un maestro/a implicado/a asume dicha responsabilidad.
· El coordinador del tercer ciclo de Educación Primaria, que actuará de secretario.

· El representante de formación del Centro de Formación e Innovación Educativa (CFIE).

Funciones:

Las funciones de la comisión RedXXI de centro serán las siguientes:

a) Estudiar los criterios organizativos de tipo tecnológico y educativo requeridos para la implantación de la Estrategia RedXXI en el centro educativo, con el apoyo de las comisiones provinciales y regionales.

b)
Impulsar el desarrollo de acciones organizativas relativas a la utilización de los equipos informáticos del centro y de las redes del centro educativo.

c)
Recopilar y organizar la información relativa a la implantación de la estrategia en el centro educativo.

d)
Apoyar al profesorado en aspectos relativos a la organización tecnológica y educativa de la estrategia.

e)
Orientar al profesorado implicado para la incorporación de la Estrategia RedXXI en la programación de aula.

f) Desarrollar tareas organizativas básicas tales como el registro de equipos de alumnos, la canalización del servicio de mantenimiento y la asignación y control de los equipos informáticos.

g)
Diseñar actuaciones de información a familias, al alumnado y al profesorado.

h)
Canalizar el flujo informativo entre la comisión RedXXI provincial y el centro.

 i) Elaborar un plan RedXXI de centro que se integrará en el proyecto educativo de centro.

OBJETIVOS DEL PLAN
Nos planteamos esencialmente los siguientes:

1. Impulsar prácticas innovadoras para profundizar en las mejoras que para el aula puede suponer la utilización de las nuevas tecnologías.

2. Adoptar el alumnado un papel activo en el aprendizaje, asumiendo el reto de aprender en un medio nuevo.

3. Construir progresivamente un patrón constructivista de aprendizaje a partir de la interacción consigo mismo, con el grupo y con el entorno virtual.

4. Facilitar la navegación por Internet como fuente de información y conocimiento, evaluando la calidad y la eficiencia de la misma.

5. Trabajar la comunicación escrita como forma de contacto básica del entorno virtual

6. Utilizar recursos metodológicos y didácticos acordes con los contenidos y actividades del ciclo, propios o adaptados de otros como apoyo a las explicaciones del profesorado.

7. Realizar tareas de trabajo cooperativo en pequeño grupo, compartiendo conocimientos con el profesor y con otros alumnos.

8. Proporcionar herramientas de comunicación “inter pares” y con el profesorado (el fórum, el blog, la mensajería interna…).

9. Adecuar la utilización de las TIC con alumnado de necesidades educativas específicas, con apoyo de profesorado simultáneo en el aula.

10. Mejorar la formación y capacitación del profesorado en TIC a través

 de una formación específica.

11. Acumular y compartir experiencias y buenas prácticas de la enseñanza con TIC para actuar acertadamente en el objetivo de la mejora de la calidad de la enseñanza.

12. Mejorar la comunicación, coordinación y participación de las familias.

13. Mejorar la comunicación y participación del profesorado a través del claustro virtual.

ACTUACIONES DE CARACTER GENERAL

Las consideraremos integradas en el ámbito de cinco líneas fundamentales de trabajo o actuación:

· Integración curricular

· Infraestructura y equipamiento

· Ámbito formativo

· Gestión y administración

· Comunicación y acción social

Y en relación a:

· Alumnado: utilizando programas y entornos que faciliten su aprendizaje de las diferentes áreas de contenido, a la vez que descubre el ordenador como medio de creación, de integración, de cooperación, de potenciación de valores sociales y de expresión de las ideas de cada uno.

Se establecerán normas de uso para el cuidado de los equipos, así como para el acceso al Aula virtual (Anexo I).

El centro atiende diversidad de alumnado dentro del aula ordinaria y en pequeños grupos en las aulas de PT y AL. El trabajo con los medios informáticos permitirá intervenir sobre el aprendizaje de aspectos instrumentales básicos, espacio-temporales y de autonomía de trabajo, además de favorecer la creatividad y servir de medio de expresión y comunicación.

· Profesorado: utilizando las TIC como medio de perfeccionar la actividad docente a través de su utilización, de aprovechar la información que de ellas pueda sacar, y para mejorar el planteamiento pedagógico a través de su utilización.

· Familias: integrándolas en un proceso de comunicación y participación (página Web, correo electrónico…) en el que se divulgue el centro y su oferta educativa, diferentes informaciones, relación con la APA, encuestas…
	LÍNEAS DE ACTUACIÓN
	ACCIONES O ACTUACIONES
	MOMENTOS O TEMPORALIZACIÓN
	PARTICIPANTES O RESPONSABLES

	Integración curricular
	Desarrollo de la competencia digital y su incorporación al PEC, PGA, RRI y programaciones didácticas.
	A lo largo del curso y siguiente
	Equipos de Ciclo y CCP

	
	Llevar a cabo tiempos de alfabetización TIC con el alumnado de Infantil y primer ciclo de Primaria.
	A lo largo del curso
	Apoyo Infantil, Tutores y/o profesorado especialista

	
	Llevar a cabo tiempos de iniciación en aplicaciones TIC con el alumnado de segundo ciclo de primaria
	A lo largo del curso
	Tutores y/o profesorado especialista

	
	Llevar a cabo tiempos de aplicación de TIC en tercer ciclo de Primaria
	A lo largo del curso
	Tutores y/ o profesorado especialista

	
	Conocer y utilizar los recursos y servicios que se encuentran en los escritorios para el alumnado (usuarios registrados) del Portal de Educación, en los portales de otras Comunidades, y en otras plataformas educativas, así como en distintos sitios web de la red
	A lo largo del curso
	Tutores y/o profesorado especialista

	
	Adaptación de recursos existentes en la red y creación de materiales didácticos propios
	Curso 2012/2013
	Profesorado implicado

	Infraestructura y equipamiento
	Inventario de recursos
	A lo largo del curso
	Secretaria y coordinador Red XXI con la colaboración de maestros tutores

	
	Previsión del sistema de mantenimiento
	A lo largo del curso
	Equipo directivo

	
	Identificación actualizada de los equipos
	En el momento de su recepción y a lo largo del curso en caso de incidencias
	Secretaria y coordinador de Red XXI con la colaboración de maestros tutores

	Ámbito formativo
	Detección de necesidades formativas en TIC
	Curso 2012/2013
	Equipo directivo

	
	Formulación de un PF u otras modalidades formativas
	Curso 2012/2013
	Equipo directivo y Claustro

	
	Establecer grupos en el profesorado según su nivel de competencia digital de acuerdo al plan de Formación en TIC
	Curso 2012/2013
	Todo el profesorado

	
	Participar en actividades formativas TIC de centro (sem, gt, pfc,….)
	A lo largo del curso y

siguientes
	Todo el profesorado

	
	Utilizar los conocimientos del profesorado más avanzado para realizar acciones formativas con el resto
	A lo largo del curso y siguientes
	Profesorado implicado

	
	
	
	

	Gestión y administración
	Aplicación de las TIC en la gestión del centro y coordinación docente
	A lo largo del curso
	Equipo directivo

	
	Avanzar en la digitalización de la gestión del centro.
	A lo largo del curso

y siguientes
	Equipo directivo y administrador del espacio web del centro

	
	
	
	

	Comunicación y acción social
	Potenciar la web del centro para intercambio de información
	A lo largo del curso
	Profesorado designado por el Equipo directivo

	
	Potenciar la web del centro para indicar a los padres recursos on-line educativos que puedan reforzar aprendizajes
	A lo largo del curso y siguientes
	Profesorado de ciclos

	
	Dar difusión a través de la web del centro de las actuaciones que se llevan a cabo dentro del programa Red XXI
	Al iniciar el curso y a lo largo del mismo
	Equipo directivo y encargados de la web del centro

	
	Uso de la web del centro para comunicación y participación de familias
	A lo largo del curso
	Encargados de la web y equipo directivo

	
	Jornadas informativas sobre la aplicación del programa Red XXI a las familias del centro
	Al comienzo del curso escolar y al finalizar el mismo
	Coordinador Red XXI, equipo directivo y tutores

	
	Potenciar el claustro virtual como instrumento de comunicación y participación entre el profesorado
	A lo largo del curso
	Todo el profesorado

 REUNIONES

6.1. La comisión Red XXI

· Con carácter ordinario, una vez al trimestre.

6.2. Con las familias

Contemplamos en el curso tres reuniones con las familias:

· Inicial

Al principio de curso, incluida en la reunión general de tutores con las familias, en la que se expondrán aspectos básicos de la Red XXI (objetivos, aplicación en las áreas, frecuencia de uso, guía de buenas prácticas en TIC, etc.)

· De seguimiento

Contemplada en aquellas situaciones que aconsejen informar a las familias de hechos que han cobrado una especial significación en el desarrollo de las acciones llevadas a cabo hasta ese momento.

· Final

Someteremos a evaluación las acciones realizadas a lo largo del curso con el fin de mejorar aquellos aspectos que han generado más dificultad en el conjunto de las estrategias decidas, detectando disfuncionalidades o carencias en los medios utilizados y en las acciones seguidas.

6.3. Comisión de convivencia

· Con carácter extraordinario si se significan hechos o conductas que fueran contrarias a las buenas prácticas en TIC y hubiera que adoptar medidas cautelares o sancionadoras como consecuencia de aquéllas.

 EVALUACIÓN
Al finalizar el curso, en sesión ordinaria, la Comisión de RedXXI, evaluará las acciones emprendidas en la aplicación del Plan en función de las fases de implementación y desarrollo en que se encuentren las actuaciones generales planificadas para el curso.

8. REGLAMENTO DE RÉGIMEN INTERIOR
INTRODUCCIÓN

El ámbito de aplicación de este Reglamento de Régimen Interior es el Colegio Público de Educación Infantil y Primaria " LA LAGUNA" de Laguna de Duero (Valladolid).

Los Fundamentos legales que le rigen son:

· LODE. Ley Orgánica 8 /1985, de 3 de Julio.

· Real Decreto 82 /1996 de 26 de Enero, por el que se aprueba el Reglamento Orgánico e las Escuelas de E. Infantil y de los Colegios de Educación Primaria.

· Orden EDU 1045/2007 de 12 de junio por la que se regula la implantación y el desarrollo de la Educación Primaria en la Comunidad de Castilla y León.

· Orden de 7 de Febrero de 2.001 de la Consejería de educación y Cultura por la que se regula el procedimiento de autorización de modificación de jornada escolar en los centros sostenidos con fondos públicos de Educación Infantil y/o Primaria de la Comunidad de CASTILLA Y León.

· Instrucción de 28 de Mayo de 2.002 de la D. G. P. Y O. E. sobre la implantación, con carácter experimental, del servicio de ampliación de horario de apertura de los colegios públicos de educación Infantil y/o Primaria de la Comunidad de Castilla y León.

· L. O. E. Ley Orgánica de Educación 2/2006 de 3 de mayo (BOE 4 de mayo de 2006)

· Real Decreto 732/1995, de 5 de mayo, y Decreto 51/2007, ambos referentes a los Derechos y Deberes de los Alumnos.

Lo dispuesto en el presente Reglamento será de aplicación a todos los sectores de la comunidad educativa, desde su aprobación por el Consejo Escolar del Centro.

El equipo directivo velará por el cumplimiento de este Reglamento de Régimen Interior.

Un ejemplar del mismo será entregado a todos los representantes de esta Comunidad Educativa: Claustro, Consejo Escolar y APA

Cualquier modificación del presente Reglamento podrá hacerse como propuesta de cualquiera de los sectores de la Comunidad Educativa y deberá ser aprobada por el Consejo Escolar del Centro.

Este Reglamento tendrá vigencia hasta tanto no se dicten normas de rango superior o sea modificado por el Consejo Escolar.

Aprobado por el Consejo Escolar con fecha 16 de octubre de 2007, modificado por el Consejo Escolar con fecha 27 de octubre de 2009, modificado por el Consejo Escolar con fecha 23 de noviembre de 2010, modificado por el consejo Escolar con fecha 10 de mayo de 2011.

ÓRGANOS DE GOBIERNO DEL CENTRO

1.- EQUIPO DIRECTIVO. Capítulo IV de LOE, Artículos 131 y 132

1. El equipo directivo, órgano ejecutivo de gobierno de los centros públicos, estará integrado por el director, el jefe de estudios y el secretario

2. El equipo directivo trabajará de forma coordinada en el desempeño de sus funciones, conforme a las instrucciones del director y las funciones específicas legalmente establecidas.

3. El director, previa comunicación al Claustro de profesores y al Consejo Escolar, formulará propuesta de nombramiento y cese a la Administración educativa de los cargos de jefe de estudios y secretario de entre los profesores con destino en dicho centro.

4. Todos los miembros del equipo directivo cesarán en sus funciones al término de su mandato o cuando se produzca el cese del director.

5. Las Administraciones educativas favorecerán el ejercicio de la función directiva en los centros docentes, mediante la adopción de medidas que permitan mejorar la actuación de los equipos directivos en relación con el personal y los recursos materiales y mediante la organización de programas y cursos de formación.

Son competencias del Director:

1. Ostentar la representación del centro, representar a la Administración educativa en el mismo y hacerle llegar a ésta los planteamientos, aspiraciones y necesidades de la comunidad educativa.

2. Dirigir y coordinar todas las actividades del centro, sin perjuicio de las competencias atribuidas al Claustro de profesores y al Consejo Escolar.

3. Ejercer la dirección pedagógica, promover la innovación educativa e impulsar planes para la consecución de los objetivos del proyecto educativo del centro.

4. Garantizar el cumplimiento de las leyes y demás disposiciones vigentes.

5. Ejercer la jefatura de todo el personal adscrito al centro.

6. Favorecer la convivencia en el centro, garantizar la mediación en la resolución de los conflictos e imponer las medidas disciplinarias que correspondan a los alumnos, en cumplimiento de la normativa vigente sin perjuicio de las competencias atribuidas al Consejo Escolar en el artículo 127 de esta Ley. A tal fin, se promoverá la agilización de los procedimientos para la resolución de los conflictos en los centros.

7. Impulsar la colaboración con las familias, con instituciones y con organismos que faciliten la relación del centro con el entorno, y fomentar un clima escolar que favorezca el estudio y el desarrollo de cuantas actuaciones propicien una formación integral en conocimientos y valores de los alumnos.

8. Impulsar las evaluaciones internas del centro y colaborar en las evaluaciones externas y en la evaluación del profesorado.

9. Convocar y presidir los actos académicos y las sesiones del Consejo Escolar y del Claustro de profesores del centro y ejecutar los acuerdos adoptados en el ámbito de sus competencias.

10. Realizar las contrataciones de obras, servicios y suministros, así como autorizar los gastos de acuerdo con el presupuesto del centro, ordenar los pagos y visar las certificaciones y documentos oficiales del centro, todo ello de acuerdo con lo que establezcan las Administraciones educativas.

11. Proponer a la Administración educativa el nombramiento y cese de los miembros del equipo directivo, previa información al Claustro de profesores y al Consejo Escolar del centro.

12. Cualesquiera otras que le sean encomendadas por la Administración educativa.

Son competencias del Jefe de Estudios:

1. Ejercer, por delegación del director y bajo su autoridad, la jefatura del personal docente en todo lo relativo al régimen académico.
2. Sustituir al director en caso de ausencia o enfermedad.
3. Coordinar las actividades de carácter académico, de orientación y complementarias de maestros y alumnos en relación con el proyecto educativo, los proyectos curriculares de etapa y la programación general anual y, además, velar por su ejecución.
4. Elaborar, en colaboración con los restantes órganos unipersonales, los horarios académicos de alumnos y maestros de acuerdo con los criterios aprobados por el claustro y con el horario general incluido en la programación general anual, así como velar por su estricto cumplimiento.
5. Coordinar las tareas de los equipos de ciclo.
6. Coordinar y dirigir la acción de los tutores y, en su caso, del maestro orientador M centro, conforme al plan de acción tutorial.
7. Coordinar, con la colaboración del representante del claustro en el centro de profesores y recursos, las actividades de perfeccionamiento el profesorado, así como planificar y organizar las actividades de formación de profesores realizadas por el centro.
8. Organizar los actos académicos.
9. Fomentar la participación de los distintos sectores de la de la comunidad escolar, especialmente en lo que se refiere al alumnado, facilitando y orientando su organización.
10. Participar en la elaboración de la propuesta de proyecto educativo y de la programación general anual, junto con el resto M equipo directivo.
11. Favorecer la convivencia en el centro y garantizar el procedimiento para imponer las correcciones que correspondan, de acuerdo con las disposiciones vigentes, lo establecido en el reglamento de régimen interior y los criterios fijados por el consejo escolar.
12. Organizar la atención y cuidado de los alumnos en los períodos de recreo y en otras actividades no lectivas.
13. Cualquier otra función que le pueda ser encomendada por el director dentro del ámbito de su competencia.
Son competencias del Secretario:

1. Ordenar el régimen administrativo del centro, de conformidad con las directrices del director.
2. Actuar como secretario de los órganos colegiados de gobierno del centro, levantar acta de las sesiones y dar fe de los acuerdos con el visto bueno del director.
3. Custodiar los libros y archivos del centro.
4. Expedir las certificaciones que soliciten las autoridades y los interesados.
5. Realizar el inventario general del centro y mantenerlo actualizado.
6. Custodiar y disponer la utilización de los medios, informáticos, audiovisuales y del resto del material didáctico.
7. Ejercer, por delegación del director y bajo su autoridad, la jefatura del personal de administración y de servicios adscrito al centro. h) Elaborar el anteproyecto de presupuesto del centro.
8. Ordenar el régimen económico del centro, de conformidad con las instrucciones del director, realizar la contabilidad y rendir cuentas ante las autoridades correspondientes.
9. Participar en la elaboración de la propuesta de proyecto educativo y de la programación general anual, junto con el resto del equipo directivo.
10. Velar por el mantenimiento material del centro en todos sus aspectos, de acuerdo con las indicaciones del director.
11. Cualquier otra función que le encomiende el director del centro

2. – EL CONSEJO ESCOLAR

2.1.- Carácter y composición:

El Consejo Escolar es el órgano de participación de los diferentes miembros que integran la comunidad educativa.

En este centro, en función de las unidades que actualmente tiene, estará compuesto por los siguientes miembros:

- El director del centro, que será su presidente.

- El jefe de estudios.

- Cinco maestros elegidos por el Claustro.

- Cinco representantes de los padres de los alumnos

- Un representante del personal de administración y servicios.

- Un concejal o representante del Ayuntamiento del municipio

- El secretario, que actuará como secretario del Consejo, con voz, pero sin voto.

De los representantes de los padres de los alumnos que componen el consejo escolar, uno de ellos será designado, por la asociación de padres de alumnos.

Los alumnos estarán representados en el Consejo a través del Jefe de Estudios, quien previamente habrá sido informado por los tutores de los alumnos del último ciclo, de los temas o sugerencias que estos alumnos quieran hacer al Consejo escolar.

Los profesores tutores de estos alumnos pondrán en conocimiento de los mismos los temas que pudieran afectarles más directamente, y los resultados que sobre estos temas se hubieran acordado.

Una vez constituido el Consejo Escolar del centro, éste designará un coordinador de convivencia y una persona que impulse medidas educativas que fomenten la igualdad real y efectiva entre hombres y mujeres.

2.2 Competencias de Consejo Escolar:

Las competencias del Consejo Escolar están fijadas en el art. 127 de la LOE, Ley Orgánica de Educación 2/2006 de 3 de mayo. Son:

Aprobar y evaluar los proyectos y las normas que regulan los aspectos más importantes del Centros (capítulo II del título V de la presente Ley): Proyecto Educativo, normas de organización del centro y funcionamiento del centro.

1. Aprobar y evaluar la programación general anual del centro sin perjuicio de las competencias del Claustro de profesores, en relación con la planificación y organización docente.

2. Conocer las candidaturas a la dirección y los proyectos de dirección presentados por los candidatos.

3. Participar en la selección del director del centro en los términos que la presente Ley establece. Ser informado del nombramiento y cese de los demás miembros del equipo directivo. En su caso, previo acuerdo de sus miembros, adoptado por mayoría de dos tercios, proponer la revocación del nombramiento del director.

4. Decidir sobre la admisión de alumnos con sujeción a lo establecido en esta Ley y disposiciones que la desarrollen.

5. Conocer la resolución de conflictos disciplinarios y velar porque se atengan a la normativa vigente. Cuando las medidas disciplinarias adoptadas por el director correspondan a conductas del alumnado que perjudiquen gravemente la convivencia del centro, el Consejo Escolar, a instancia de padres o tutores, podrá revisar la decisión adoptada y proponer, en su caso, las medidas oportunas.

6. Proponer medidas e iniciativas que favorezcan la convivencia en el centro, la igualdad entre hombres y mujeres y la resolución pacífica de conflictos en todos los ámbitos de la vida personal, familiar y social.

7. Promover la conservación y renovación de las instalaciones y equipo escolar y aprobar la obtención de recursos complementarios de acuerdo con lo establecido en el artículo 122.3.

8. Fijar las directrices para la colaboración, con fines educativos y culturales, con las Administraciones locales, con otros centros, entidades y organismos.

9. Analizar y valorar el funcionamiento general del centro, la evolución del rendimiento escolar y los resultados de las evaluaciones internas y externas en las que participe el centro.

10. Elaborar propuestas e informes, a iniciativa propia o a petición de la Administración competente, sobre el funcionamiento del centro y la mejora de la calidad de la gestión, así como sobre aquellos otros aspectos relacionados con la calidad de la misma.

11. Cualesquiera otras que le sean atribuidas por la Administración educativa.

2.3. - Elección, renovación y vacantes a cubrir

La elección se desarrollará durante el primer trimestre del curso académico. Se renovará por mitades cada dos años de forma alternativa configurándose de la siguiente forma:

-Primera mitad: Tres maestros y dos padres de alumnos. (Los que hubieran obtenido menos votos en la elección)

- Segunda mitad: Los restantes maestros y representantes de los padres de los alumnos y los representantes del personal de administración y servicios.

Las vacantes que se produzcan serán cubiertas por los siguientes candidatos de acuerdo con el número de votos obtenidos, se utilizará la lista de la última renovación parcial.

Las vacantes que se produzcan a partir del mes de septiembre anterior a cualquier renovación parcial se cubrirán en dicha renovación y no por sustitución.

2.4 Régimen de funcionamiento.

La convocatoria de las reuniones ordinarias del Consejo escolar será enviada con una antelación de una semana, junto con la documentación que vaya a ser objeto de debate.

Las convocatorias extraordinarias tendrán una antelación mínima de 48 horas.

2.5 Comisiones del Consejo Escolar

De todas las reuniones de las Comisiones del Consejo Escolar se levanta acta firmada por los asistentes a las mismas. En la siguiente reunión del Consejo Escolar se leerán para el conocimiento de lo tratado por parte de todos los Consejeros.
2.5.1.-Comisión de Convivencia

En el seno del Consejo Escolar funcionará una Comisión de Convivencia formada por el director, jefe de estudios, dos profesores y dos padres, elegidos de entre los representantes de los miembros del Consejo, un miembro del personal no docente y, con carácter orientativo y puntual, formarán parte de la misma el orientador del centro y un representante del Ayuntamiento especialista en asuntos sociales.

La función de dicha comisión será la de resolver y mediar en los conflictos y canalizar las iniciativas de la comunidad educativa para mejorar la convivencia; según la normativa vigente en relación con la convivencia en los centros de Castilla y León. Además realizará los informes de final de primer trimestre y final de curso del Centro.

Sus funciones son:

a) Aprobar anualmente el plan de convivencia y las normas que sobre esta materia se contemplen en el reglamento de régimen interior.

b) Velar por el correcto ejercicio de los derechos y deberes de los alumnos, conocer la resolución de los conflictos disciplinarios y garantizar su adecuación a la normativa vigente.

c) Proponer medidas e iniciativas que favorezcan la convivencia en el centro, la igualdad entre hombres y mujeres y la resolución pacífica de conflictos en todos los ámbitos de la vida personal, familiar y social.

d) Revisar, a instancia de los padres o tutores legales, las medidas adoptadas por la dirección del centro en relación con las sanciones por conductas de los alumnos gravemente perjudiciales para la convivencia, proponiendo las medidas oportunas.

e) Evaluar y elaborar periódicamente un informe sobre el clima de convivencia, especialmente sobre los resultados de la aplicación del plan de convivencia.

2.5.2.- Comisión Económica - Becas y Ayudas de comedor

Esta Comisión está formada por el director, secretario, un padre y un profesor, elegidos entre los miembros del Consejo Escolar.

Dentro de sus funciones se halla la revisión y aprobación de los gastos del año, para ser presentadas a Hacienda y la revisión de las ayudas de comedor que sean solicitadas a la dirección del centro, tanto en el periodo ordinario como en el extraordinario y en los momentos puntuales que se requiera. También revisará y aprobará las ayudas de libros que, por circunstancias especiales, deban ser abonadas al centro y precisen la aprobación de este Órgano Colegiado.

2.5.3.- Comisión Permanente

Esta Comisión está formada por el director, el jefe de estudios, dos profesores y dos padres, elegidos entre los miembros del Consejo Escolar.

Dentro de sus funciones se halla la aprobación de las actividades extraescolares que no lo hayan sido previamente en la PGA del curso y de cualquier requisito que, por su premura, no pueda ser convocado el Consejo Escolar con suficiente antelación por el centro.

2.5.4.- Representante para la igualdad de oportunidades

Dentro del Consejo Escolar se halla la figura del Representante para la Igualdad de Oportunidades que velará porque en el centro se adopten medidas igualitarias para ambos sexos
COMUNIDAD EDUCATIVA

1.- PROFESORADO
1.1.- FUNCIONES DE LOS PROFESORES. Artículo 91 de la LOE

a.
La programación y la enseñanza de las áreas, materias y módulos que tengan encomendados.

b.
La evaluación del proceso de aprendizaje del alumnado, así como la evaluación de los procesos de enseñanza.

c.
La tutoría de los alumnos, la dirección y la orientación de su aprendizaje y el apoyo en su proceso educativo, en colaboración con las familias.

d.
La orientación educativa, académica y profesional de los alumnos, en colaboración, en su caso, con los servicios o departamentos especializados.

e.
La atención al desarrollo intelectual, afectivo, psicomotriz, social y moral del alumnado.

f.
La promoción, organización y participación en las actividades complementarias, dentro o fuera del recinto educativo, programadas por los centros.
g.
La contribución a que las actividades del centro se desarrollen en un clima de respeto, de tolerancia, de participación y de libertad para fomentar en los alumnos los valores de la ciudadanía democrática.

h.
La información periódica a las familias sobre el proceso de aprendizaje de sus hijos e hijas, así como la orientación para su cooperación en el mismo.

i.
La coordinación de las actividades docentes, de gestión y de dirección que les sean encomendadas.

j.
La participación en la actividad general del centro.

k.
La participación en los planes de evaluación que determinen las Administraciones educativas o los propios centros.

l.
La investigación, la experimentación y la mejora continua de los procesos de enseñanza correspondiente.

2. Los profesores realizarán las funciones expresadas en el apartado anterior bajo el principio de colaboración y trabajo en equipo.

1.2.- ADSCRIPCIÓN DEL PROFESORADO A CICLOS, NIVELES Y GRUPOS DE ALUMNOS.

La adscripción del profesorado a ciclos, niveles y grupos de alumnos se realizará atendiendo a los siguientes criterios:

1. La permanencia de un Maestro con el mismo grupo de alumnos para finalizar el ciclo. Cuando a juicio del Equipo Directivo existieran razones suficientes para obviar este criterio, el Director/a dispondrá del Maestro, o los Maestros afectados, a otro ciclo, curso, área o actividad docente previo informe motivado dirigido al Servicio de Inspección Técnica.

2. La especialidad del puesto de trabajo al que estén adscritos los diferentes Maestros.

3. Otras especialidades para las que estén habilitados.

Respetando los criterios descritos anteriormente, el Director, a propuesta del Jefe de Estudios, asignará los grupos de alumnos y tutorías teniendo en cuenta los acuerdos alcanzados por los Maestros en reunión del Claustro del curso.

Si no se produce el acuerdo citado, el Director asignará los grupos por el siguiente orden:

1st. Miembros del Equipo Directivo, que deberán impartir docencia, preferentemente, en el último ciclo de la Educación Primaria.

2nd. Maestros definitivos, dando preferencia a la antigüedad en el centro, contada desde la toma de posesión del mismo.

3rd. Maestros provisionales, dando preferencia a la antigüedad en el Cuerpo.

4th. Maestros interinos, si los hubiere.

En el caso de Maestros que hayan obtenido nuevo destino en el mismo centro por otra especialidad distinta a la que anteriormente estaban adscritos, la antigüedad debe ser contada desde la fecha de la primera toma de posesión en el centro.

1.3.- CLAUSTRO DE PROFESORES. Sección II, artículos 128 y 129 de la LOE
1. El Claustro de profesores es el órgano propio de participación de los profesores en el gobierno del centro y tiene la responsabilidad de planificar, coordinar, informar y, en su caso, decidir sobre todos los aspectos educativos del centro.

2. El Claustro será presidido por el director y estará integrado por la totalidad de los profesores que presten servicio en el centro.

Competencias. El Claustro de profesores tendrá las siguientes competencias:
1. Formular al equipo directivo y al Consejo Escolar propuestas para la elaboración de los proyectos del centro y de la programación general anual.

2. Aprobar y evaluar la concreción del currículo y todos los aspectos educativos de los proyectos y de la programación general anual.

3. Fijar los criterios referentes a la orientación, tutoría, evaluación y recuperación de los alumnos.

4. Promover iniciativas en el ámbito de la experimentación y de la investigación pedagógica y en la formación del profesorado del centro.

5. Elegir sus representantes en el Consejo Escolar del centro y participar en la selección del director en los términos establecidos por la presente Ley.

6. Conocer las candidaturas a la dirección y los proyectos de dirección presentados por los candidatos.

7. Analizar y valorar el funcionamiento general del centro, la evolución del rendimiento escolar y los resultados de las evaluaciones internas y externas en las que participe el centro.

8. Informar las normas de organización y funcionamiento del centro.

9. Conocer la resolución de conflictos disciplinarios y la imposición de sanciones y velar por que éstas se atengan a la normativa vigente.

10. Proponer medidas e iniciativas que favorezcan la convivencia en el centro.

11. Cualesquiera otras que le sean atribuidas por la Administración educativa o por las respectivas normas de organización y funcionamiento.

El horario de las reuniones de Claustro será el que se determine en las P. G. A. de cada curso académico. La prolongación del horario de los Claustros se decidirá por unanimidad (dos tercios) de los asistentes para continuar o finalizar.

Las reuniones del Claustro deben tener en cuenta, en cuanto a su funcionamiento, los siguientes aspectos:

· Este órgano colegiado es convocado y presidido por el Director del Centro y, en ausencia de éste, por el que reglamentariamente le sustituya.

· En este órgano el que preside la reunión tendrá como función propia la de asegurar el cumplimiento de las leyes y la regularidad de las deliberaciones, las cuales podrán ser suspendidas en cualquier momento por causa justificada

· La convocatoria de las reuniones corresponderá al Director, el cual también convocará cuando lo solicite al menos un tercio de los componentes del órgano colegiado.

· Las reuniones de carácter ordinario serán convocadas con cuarenta y ocho horas de antelación, excepto casos urgentes, por escrito y con expresión del orden del día a tratar, siendo firmada por el Director, el cual tendrá en cuenta, si se diese el caso, las, peticiones de los otros componentes formuladas con una antelación de 24 horas a la convocatoria de reunión del órgano colegiado.

· Quedará válidamente constituido un órgano colegiado, aunque no se hubieran cumplido los requisitos de la convocatoria, cuando estuvieron reunidos todos sus componentes y lo acordasen por unanimidad.

· El quórum necesario para que tenga validez una reunión será el de la mayoría absoluta de sus componentes, es decir, la mitad más uno del número de personas que lo integran y forman parte del órgano colegiado en cuestión. Si no existiese quórum, el órgano colegiado se constituirá en segunda convocatoria veinticuatro horas después de la señalada para la primera, siendo en este caso suficiente con la asistencia de la tercera parte de sus componentes.

· Solamente se tratarán los temas o asuntos que determine el orden del día establecido, excepto que estando presentes todos los componentes del órgano colegiado, sea declarada la urgencia del asunto con el voto favorable de la mayoría. De cada reunión, el Secretario levantará acta, la cual contendrá la indicación de las personas ausentes, si las hubiera, las que han intervenido, las circunstancias del lugar y tiempo de la reunión, los principales puntos de las deliberaciones, la forma y resultado de las votaciones y el contenido de los acuerdos.

· Los componentes de un órgano colegiado podrán hacer constar en acta su voto en contra a un acuerdo adoptado y los motivos que lo justifican.

· Los acuerdos tomados serán controlados en su ejecución, dentro del ámbito de su competencia, por el Equipo Directivo.

· El moderador de estas reuniones será el Director del Centro o, en su ausencia, el Jefe de Estudios.

· La votación podrá ser a mano alzada o secreta. Será a mano alzada cuando no implique ningún compromiso de tipo personal para los componentes del órgano colegiado; en caso contrario, siempre será secreta. De todas formas, será en última instancia el propio órgano colegiado quien decida el tipo de votación que quiere, siempre que así lo decida la mayoría de los miembros que lo componen.

· Los acuerdos que se tomen siempre serán por mayoría, y serán vinculantes para todos. Si se produjese un empate decidirá el voto de calidad del Presidente.

1.4.- EQUIPOS DE CICLOS

Formados por todos aquellos tutores y profesores especialistas que imparten clase en el ciclo. En el caso de que un especialista comparta ciclos se adscribirá a uno de ellos según las circunstancias del centro y su personal.

Cada ciclo estará dirigido por un coordinador que desempeñará su cargo durante todo el curso académico en el que fue nombrado. La elección del coordinador se realizará por el propio ciclo en la primera reunión de curso.

El proceso que se seguirá para su designación será el siguiente:

1. - Si existen varios candidatos de entre ellos se elegirá a uno, por votación entre todos los miembros que componen el ciclo.

2. - Si no existiesen candidatos, el proceso de elección se realizará de forma rotativa en cada curso y entre todos los profesores definitivos del ciclo, en los años en que se produzca esta circunstancia, seguirá las siguientes pautas:

a. Los profesores que no lo han sido nunca o un menor número de veces.

b. Los profesores más antiguos en el centro.

c. Los profesores más antiguos en el cuerpo.

De todas las reuniones que celebren los ciclos el coordinador deberá levantar acta. Estas estarán a disposición del Jefe de Estudios.

Son competencias del equipo de ciclo:

a) Formular propuestas al equipo directivo y al claustro relativas a la elaboración de¡ proyecto educativo y de la programación general anual.

b) Formular propuestas a la comisión de coordinación pedagógica relativas a la elaboración de los proyectos curriculares de etapa.

c) Mantener actualizada la metodología didáctica.

d) Organizar y realizar las actividades complementarias y extraescolares.

1.5.- COMISIÓN DE COORDINACIÓN PEDAGÓGICA

Está formado por el director/a, el Jefe de Estudios, los Coordinadores de cada ciclo y el Psicólogo del EOEP. Se contempla la posibilidad de incorporación de otros miembros que manifiesten su deseo de participar en las reuniones, a las que asistirán con voz, pero sin voto.

Las fechas de reunión son mensuales, con dos extraordinarias (en septiembre y junio). Su calendario se establece anualmente en la PGA de cada curso

Será este órgano quien decida en última instancia sobre todas aquellas propuestas de organización educativa.

Son competencias de la CCP

a) Establecer las directrices generales para la elaboración y revisión de los proyectos curriculares de etapa.

b) Supervisar la elaboración y revisión, así como coordinar y responsabilizarse de la redacción de los proyectos curriculares de etapa y su posible modificación, y asegurar su coherencia con el proyecto educativo.

c) Elaborar la propuesta de organización de la orientación educativa y del plan de acción tutorial.

d) Elaborar la propuesta de criterios y procedimientos previstos para realizar las adaptaciones curriculares adecuadas a los alumnos con necesidades educativas especiales.

f) Proponer al claustro los proyectos curriculares de etapa para su aprobación.

g) Velar por el cumplimiento y posterior evaluación de los proyectos curriculares de etapa.

g) Proponer al claustro la planificación general de las sesiones de evaluación y calificación, de acuerdo con la Jefatura de Estudios.

h) Proponer al, claustro de profesores el plan para evaluar el proyecto curricular de cada etapa, los aspectos docentes del proyecto educativo y la programación general anual, la evolución del aprendizaje y el proceso de enseñanza.

i) Fomentar la evaluación de todas las actividades y proyectos del centro, colaborar con las evaluaciones que se lleven a cabo a iniciativa de los órganos de gobierno o de la Administración educativa e impulsar planes de mejora en caso de que se estime necesario, como resultado de dichas evaluaciones.

1.6.- TUTORES, PROFESORES DE APOYO Y ESPECIALISTAS:

Cada grupo de alumnos tendrá un maestro tutor y velará por todos aquellos aspectos que afecten directamente a sus alumnos.

En los ciclos en que exista un número de maestros superior al número de grupos de alumnos, las tutorías recaerán en los profesores que impartan mayor número de horas al grupo de alumnos.

En algunos ciclos, en este momento en E. Infantil, existe un profesor de apoyo al ciclo.

Para la elección de este profesor de apoyo se tendrá en cuenta:

Funciones de los tutores:

a) Participar en el desarrollo del plan de acción tutorial y en las actividades de orientación, bajo la coordinación del jefe de estudios. Para ello podrán contar con la colaboración del equipo de orientación educativa y psicopedagógica.
b) Coordinar el proceso de evaluación de los alumnos de su grupo y adoptar la decisión que proceda acerca de la promoción de los alumnos de un ciclo a otro, previa audiencia de sus padres o tutores legales.
c) Atender a las dificultades de aprendizaje de los alumnos, para proceder a la adecuación personal del currículo.
d) Facilitar la integración de los alumnos en el grupo y fomentar su participación en las actividades del centro.
e) Orientar y asesorar a los alumnos sobre sus posibilidades educativas.
f) Colaborar con el equipo de orientación educativa y psicopedagógica en los términos que establezca la jefatura de estudios.
g) Encauzar los problemas e inquietudes de los alumnos.
h) Informar a los padres, maestros y alumnos del grupo de todo aquello que les concierna en relación con las actividades docentes y el rendimiento académico.
i) Facilitar la cooperación educativa entre los maestros y los padres de los alumnos.
j) Atender y cuidar, junto con el resto de los profesores del centro, a los alumnos en los períodos de recreo y en otras actividades no lectivas.
El jefe de estudios coordinará el trabajo de los tutores y mantendrá las reuniones periódicas necesarias para el buen funcionamiento de la acción tutorial.

1.7.- ENCARGADOS DE OTRAS ACTIVIDADES Y REPRESENTANTE DEL CFIE (CENTRO DE FORMACIÓN E INNOVACIÓN EDUCATIVA)

Estos profesores serán nombrados a principios de curso y para todo el año escolar. Existen las siguientes figuras de coordinación en el centro con la liberación horaria semanal que, en su caso, les corresponde en aplicación de la normativa vigente:
· Coordinador de convivencia
· Encargados/a de Biblioteca: 3 horas semanales; 1 por cada 6 grupos de alumnos o fracción
· Encargado/a de medios informáticos y audiovisuales: 1 hora semanal

· Encargado/a del aula de recursos
· Representante del CFIE y coordinador de formación del profesorado: 1 hora semanal
· Responsable de Red XXI
· Coordinador del 2º ciclo de Educación Infantil: 1 hora por cada 3 grupos

· Coordinador del 1er. internivel (cursos 1º, 2º y 3º de Educación Primaria): 1 hora por cada 3 grupos de alumnos o fracción
· Coordinador del 2º internivel (cursos 4º, 5º y 6º de Educación Primaria): 1 hora por cada 3 grupos de alumnos o fracción.

1.8.- PROFESORES REPRESENTANTES EN EL CONSEJO ESCOLAR.

Elegidos por el Claustro de profesores, los profesores representantes en el Consejo Escolar con el fin de tener informados a los profesores sobre los temas a tratar en cada Consejo y al mismo tiempo recoger información del propio Claustro para aportar a los Consejos, debe fijar unas pautas de transmisión de información:

a) Dar a conocer el orden del día de los Consejos antes de que estos se celebren.

b) Recoger información y sugerencias del profesorado. Para ello pueden celebrar reuniones informativas en sesiones de mañana o tarde, previas al Consejo Escolar.

c) Informar al profesorado de los acuerdos adoptados en los Consejos.

1.9.- DERECHOS Y DEBERES DE LOS PROFESORES

Derechos

1. - Ser respetados por los alumnos, compañeros, padres de alumnos y demás miembros de la Comunidad Educativa.

2. - Ser informados de todo aquello que se organice y que les afecte directamente, antes de su puesta en marcha por el órgano correspondiente.

3. - A ejercer funciones de docencia e investigación haciendo uso de los métodos que consideren más adecuados, dentro de las orientaciones pedagógicas, planes y programas aprobados.

4. - A constituir Asociaciones que tengan como finalidad la mejora de la enseñanza y el perfeccionamiento profesional, de acuerdo con las normas vigentes.

5. - A intervenir en todo aquello que afecte a la vida, actividad y disciplina de centro docente a través de los canales reglamentarios.

6. - A ejercer por tiempo limitado las funciones directivas para las que fuesen designados.

7. - A tener garantizada la libertad de cátedra, orientándose su ejercicio a la realización de los fines educativos, de conformidad con los principios establecidos en la ley y teniendo en cuenta el Proyecto Educativo de Centro.

8. - No se podrá obligar a ningún profesor del Centro, a impartir la enseñanza de Religión y Moral, ni se impedirá hacerlo a los que estén dispuestos y capacitados para impartirla.

9.- A imponer su autoridad sobre cualquier alumno del centro.

Deberes:

1. - Cumplir las disposiciones sobre enseñanza, cooperando con las autoridades educativas para conseguir la mayor eficacia de las enseñanzas, en interés de los alumnos y de la sociedad.

2. - Extremar el cumplimiento de las normas éticas que exigen su función educativa.

3. - Aceptar los cargos académicos docentes y de investigación para los que han sido designados y el régimen de dedicación que exige el servicio.

4. - Llevar el registro de asistencia de los alumnos, así como el control de los trabajos y ejercicios de los mismos.

5. - Asistir a las sesiones de Claustro y a aquellas reuniones oficiales que hayan sido convocadas reglamentariamente por el Director del Centro.

6. - Están obligados a cumplir el horario de las clases y el calendario de actividades docentes establecido en el Plan General Anual.

7. - Deben respetar la libertad de conciencia y las convicciones religiosas y morales, así como la dignidad, integridad e intimidad de todos los miembros de la comunidad educativa.

2.- ALUMNOS

2.1- ADSCRIPCIÓN DE LOS ALUMNOS

A) Alumnos de primera escolarización y de nueva escolarización en el centro.

Todos los alumnos que se matriculan en el centro deben tener control de esfínteres y, por tanto, no se admite la posibilidad de traer alumnos con pañales, excepto los casos en los que, por dictamen de escolarización se indique lo contrario.

En el agrupamiento de dichos alumnos se tendrán en cuenta los siguientes criterios, en el orden en el que aparecen:

· Reparto equitativo de ACNEE y ANCE, siempre que el conocimiento inicial lo permita.

· Equilibrio en el número de niños y niñas en cada clase.

· Igualdad lo más ajustada posible en la ratio.

· Orden alfabético.

· En el caso de la escolarización de dos hermanos en el mismo nivel, cada uno estará en un grupo, en el caso de más de dos, el reparto será rotativo en los cambios de ciclo o etapa.

B) El momento de reagrupar las clases será al finalizar el ciclo, según los criterios siguientes:

· Reparto equitativo de alumnos y alumnas repetidores.

· Reparto equitativo de alumnos y alumnas con necesidades educativas especiales (ACNEE).

· Paridad de niños-niñas.

· Ratio.

· Los hermanos se repartirán en los diferentes grupos y en el caso de más de dos hermanos se cambiarán rotativamente en los diferentes ciclos y/o etapas.

· Criterios pedagógicos razonados (escuchados los tutores anteriores) en casos puntuales y concretos

· Azar.

Para reagrupar a los alumnos se realiza el siguiente proceso. Se separan los alumnos y alumnas de cada clase, asignándole un número por orden alfabético. Se saca un número al azar y ese es el primer alumno, se van escogiendo de 3 en tres. Cuando hay el mismo número de alumnos en cada lista, el primero será del grupo A y el segundo del grupo B. Así se realiza con las 4 listas realizadas. En el caso de que sean impares, se compensan los grupos, de forma que se cumplan los primeros requisitos. Este proceso se realiza en el último Consejo Escolar del Centro.

Una vez terminado el proceso de formación de los grupos en el Consejo Escolar, no se pueden producir variaciones en los mismos.

Tras ello se harán públicas, el día 1 de septiembre, las listas definitivas en los cambios de ciclo y de etapa.

C) Alumnos que se escolarizan una vez empezado el curso.
En el agrupamiento de dichos alumnos se tendrán en cuenta los siguientes criterios, en el orden en el que aparecen:

· Reparto equitativo de ACNEE y ANCE, siempre que el conocimiento inicial lo permita.

· Equilibrio en el número de niños y niñas en cada clase.

· Igualdad lo más ajustada posible en la ratio.

· Orden alfabético.

· En el caso de la escolarización de dos hermanos en el mismo nivel, cada uno estará en un grupo, en el caso de más de dos, el reparto será rotativo en los cambios de ciclo o etapa.

D) Alumnos que repiten el último curso de ciclo.

En el agrupamiento de dichos alumnos se tendrán en cuenta los siguientes criterios, en el orden en el que aparecen;

· Reparto equitativo de ACNEE y ANCE, siempre que el conocimiento inicial lo permita.

· Equilibrio en el número de niños y niñas en cada clase.

· Igualdad lo más ajustada posible en la ratio.

· Orden alfabético.

· En el caso de la coincidencia de dos hermanos en el mismo nivel, cada uno estará en un grupo y en el caso de más de dos, se tendrá en cuenta el reparto rotativo en los cambios de ciclo o etapa.

E) Alumnos que se dan de baja en el centro durante el curso. Cuando haya bajas en algún nivel, una vez empezado el curso y cerradas las listas, se continuará como queden las clases hasta el final del mismo. Momento en que se tratarán de equilibrar las clases anunciando las vacantes en el período de matriculación y asignándolas a la clase en que se hayan producido las bajas.
F) Cambio de clase No se contempla el cambio de clase de un alumno del grupo A al B o viceversa, a petición de los padres de alumnos del centro.

2.2.- DERECHOS Y DEBERES DE LOS ALUMNOS.

Este reglamento se atiene a lo dispuesto en el Decreto 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de los alumnos y la participación y los compromisos de las familias en el proceso educativo, y se establecen las normas de convivencia y disciplina en los Centros Educativos de Castilla y León.

Se señalan de forma explícita y general que todos los alumnos tienen los mismos derechos y deberes, sin más distinción que la debida a su edad y desarrollo madurativo. Deben conocer la Constitución Española y el Estatuto de Autonomía.

El ejercicio de los derechos por parte de los alumnos implica el respeto de los derechos de toda la Comunidad Educativa.

Derechos:

1. Derecho a una formación integral. Este derecho implica:

a. Formación en el respeto de derechos y libertades fundamentales y en principios democráticos de convivencia.

b. Recibir una educación emocional que le permita afrontar adecuadamente las relaciones interpersonales.

c. Adquirir conocimientos y habilidades que le integren plenamente en la sociedad.

d. Formación integral y moral.

e. Orientación escolar y personal que le permita tomar decisiones de acuerdo con sus aptitudes y capacidades

2. Derecho a ser respetado. Este derecho implica:

a. No sufrir agresiones físicas, emocionales o morales

b. Respeto a su libertad de conciencia y a sus convicciones ideológicas.

c. El centro ha de adoptar medidas de prevención y actuación de medidas de seguridad e higiene.

d. Un ambiente de convivencia que permita el normal desarrollo de la actividad escolar y fomente el respeto mutuo.

e. La confidencialidad en sus datos, sin perjuicio de los aspectos que se deban comunicar a la Administración educativa.

3. Derecho a ser evaluado objetivamente. Este derecho implica:

a. Recibir información acerca de los procedimientos, criterios y resultados de la evaluación, de acuerdo con los objetivos y contenidos de la enseñanza.

b. Obtener aclaraciones del profesorado respecto a criterios, decisiones y calificaciones de las evaluaciones por parte de sus padres o tutores

4. Derecho a participar en la vida del centro. Este derecho implica:

a. La posibilidad de manifestar, de forma respetuosa, sus opiniones, individual o colectivamente, sin menoscabo de los derechos y libertades de los demás.

b. La participación de forma individual o colectiva, mediante el ejercicio de asociación y participación por medio de los delegados y de sus representantes en el consejo escolar

c. Recibir información sobre cuestiones propias de su centro y de la actividad educativa en general

5. Derecho a protección social. Este derecho implica:

a. Dotar a los alumnos de recursos que compensen las posibles carencias o desventajas de tipo personal, social, familiar, económicas, culturales, con especial atención a alumnos con necesidades educativas especiales, que impidan o dificulten el acceso o la permanencia en el sistema educativo.

b. Establecer condiciones para que los alumnos que sufran una adversidad familiar, accidente o enfermedad prolongada, puedan continuar o finalizar sus estudios.

Deberes:

1. – Deber de estudiar. Este deber implica:

a. Asistir a clase respetando los horarios establecidos y participar de las actividades del centro.

b. Realizar las actividades encomendadas por los profesores en el ejercicio de sus funciones y seguir sus orientaciones y directrices.

2. – Deber de respetar a los demás. Este deber implica:

a. Permitir que sus compañeros puedan ejercer todos sus derechos y deberes aquí reflejados.

b. Respetar la libertad de conciencia, las convicciones religiosas y morales y la dignidad, integridad e intimidad de todos los miembros de la Comunidad Educativa.

c. No discriminar por razones de nacimiento, raza, sexo o creencias religiosas o cualquier otra circunstancia personal o social.

d. Demostrar buen trato y respeto a todos los alumnos y profesionales que trabajan en el centro, tanto en su persona como en sus pertenencias.

3. - Deber de participar en las actividades del centro. Este deber implica:

a. Implicarse de forma activa y participar en las actividades lectivas y complementarias del centro.

b. Respetar y cumplir las decisiones del personal del centro, en sus ámbitos de responsabilidad, así como de los órganos unipersonales y colegiados, pudiendo hacer valer sus derechos si consideran que alguno de ellos les ha vulnerado.

4. – Deber de contribuir a mejorar la convivencia en el centro. Este deber implica:

a. Respetar las normas de organización, convivencia y disciplina del centro, establecidas en el RRI.

b. Participar y colaborar activamente con las personas del centro para favorecer el desarrollo de actividades y en general la convivencia del centro.

c. Respetar, conservar y utilizar correctamente las instalaciones del centro y los materiales didácticos

5. –Deber de ciudadanía. Todos los alumnos tienen el deber de conocer y respetar los valores democráticos de nuestra sociedad, expresando sus opiniones respetuosamente.
3. PADRES

El Centro debe conocer la situación legal de cada uno de sus alumnos. Para ello, en el momento de la matriculación del mismo se debe aportar la siguiente documentación:

· Fotocopia compulsada del libro de familia donde viene inscrito el alumno o alumna.

· Otra documentación. En los casos en los que concurran circunstancias especiales, derivadas de sentencias judiciales, se debe aportar la fotocopia compulsada al centro por parte de los padres o tutores legales.

Adquieren la condición de padres de alumnos, los padres o representantes legales del alumno desde el momento de la matriculación de su hijo o representado en el Centro. Pierde su condición en el momento en que su representado deja de ser miembro de la comunidad escolar, por baja o por haber terminado su escolaridad.

A los padres o tutores legales, como primeros responsables de la educación de sus hijos o pupilos, les corresponde adoptar las medidas necesarias, solicitar la ayuda correspondiente y colaborar con el centro para que su proceso educativo se lleve a cabo de forma adecuada, asistiendo a clase y a las actividades programadas.

Derechos de los padres.

Los padres o tutores legales, en relación con la educación de sus hijos, tienen los derechos reconocidos en el artículo 4.1 de la Ley Orgánica 8/1985, de 3 de julio, reguladora del derecho a la educación. Igualmente este reglamento se atiene a lo expuesto en el Decreto 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de los alumnos y la participación y los compromisos de las familias en el proceso educativo, y se establecen las normas de convivencia y disciplina en los Centros Educativos de Castilla y León.

1. - Recibir información antes de formalizar la matrícula, sobre el proyecto educativo o sobre el carácter propio del centro.

2. - Elegir la formación religiosa o no, y que resulte acorde con sus creencias o convicciones, y dentro de las posibilidades de las administraciones públicas o religiosas sin que de ello pudiera derivarse discriminación alguna.

3.- A que el centro guarde reserva sobre toda aquella información de que disponga acerca de las circunstancias personales y familiares de los alumnos.

4.- Recibir información periódica sobre sus hijos o tutelados. Participar en el proceso de enseñanza y aprendizaje de sus hijos o pupilos y estar informado sobre su progreso e integración socio-educativa, a través de las informaciones y aclaraciones que puedan solicitar, de las reclamaciones que puedan realizar, así como del conocimiento o intervención en los procesos de mediación o de acuerdo reeducativo

5. - Participar en la organización y gobierno del centro y definición de su proyecto educativo a través del Consejo Escolar.

6. - Participar en el funcionamiento del Centro a través de la Asociación de los Padres de Alumnos reguladas en el Real Decreto 15331 1986 de 11 de Julio.

Deberes de los padres

Los padres o tutores legales, en relación con la educación de sus hijos, tienen los deberes reconocidos en el artículo 4.2 de la Ley Orgánica 8/1985, de 3 de julio. Igualmente este reglamento se atiene a lo expuesto en el Decreto 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de los alumnos y la participación y los compromisos de las familias en el proceso educativo, y se establecen las normas de convivencia y disciplina en los Centros Educativos de Castilla y León.

1. - Respetar los derechos de todos los miembros de la Comunidad Educativa.

2. - Respetar los principios y objetivos generales marcados en el P. E. C. aprobados por el Consejo Escolar, y colaborar en la consecución de los mismos. Respetar las orientaciones educativas del profesorado y colaborar con el fomento del respeto y el pleno ejercicio de los derechos de todos los miembros de la comunidad educativa.

3. - Velar por la asistencia de sus hijos al centro y comunicar al profesor tutor las faltas de asistencia o ausencias de estos, ya sean de forma puntual o prolongada.

4.- Conocer la evolución del proceso educativo de sus hijos o pupilos, estimularles hacia el estudio, e implicarse de manera activa en la mejora de su rendimiento y, si se precisa, de su conducta.

4. - PERSONAL NO DOCENTE

Conserje:

Según oficio de Alcaldía remitido al centro el 14 de marzo de 2005 el conserje del colegio tiene las siguientes actividades y tareas:

a) Vigilancia de puertas y accesos (vigilar puertas y accesos a las unidades administrativas que existen a su cargo)

b) Recados internos y externos (hacer recados dentro y fuera de dichos locales)

c) Correspondencia (franquear, depositar, entregar, recoger, distribuir correspondencia)

d) Manejo de máquinas sencillas (manejo de máquinas de reproducción que existan)

e) Telefonía (centralitas telefónicas de pequeña dimensión)

f) Cualquier otro trabajo propio de su servicio que le sea encomendado por sus inmediatos superiores.

Personal de limpieza:

Es contratado directamente por el Ayuntamiento de Laguna de Duero.

Monitores de comedor:

Son contratados directamente por la empresa concesionaria del Servicio. El número de los mismos depende directamente de la ratio estipulada en la normativa vigente

Monitores del Programa madrugadores:

Dependen directamente de la empresa concesionaria de la Dirección Provincial de Educación.

Personal laboral:

En el centro tenemos fisioterapeuta y Ayudante Técnico Educativo (ATE)

RECURSOS MATERIALES

1. – MATERIALES DEL CENTRO

1.1. EL INVENTARIO

El material del centro ha de estar inventariado en varios grupos, y éstos serán: material mobiliario, material didáctico y material audiovisual e informático

Al final de cada curso escolar el inventario será revisado siguiendo las siguientes pautas:

a) Inventario de mobiliario

Cada tutor será el responsable de la revisión del material de su aula y dicha revisión se realizará en la última semana del curso. Una vez realizada la revisión se entregará a la Secretaria/o del Centro.

Los coordinadores de Ciclo serán los responsables de la revisión de los inventarios de su ciclo, Dicha revisión se realizará en los plazos y condiciones señaladas en el caso anterior.

La Secretaría del Centro será la responsable de la supervisión de los inventarios de la zona de Administración y los almacenes o lugares comunes a todo el Centro.

b) Inventario de material didáctico:

Cada tutoría será el responsable de la revisión del inventario de material didáctico de su aula.

El inventario de material didáctico del Ciclo o Programa será revisado cada año por el coordinador correspondiente.

El secretario del Centro será la responsable de la revisión del inventario de material pedagógico de uso común a todo el Centro.

A principio de cada curso se pondrá a disposición del Profesorado un inventario debidamente organizado y clasificado (ciclos, áreas...) con el fin de facilitar la utilización de todos los recursos del Centro.

c) Inventario de material informático y audiovisual

 El secretario del centro se encarga de mantener actualizado el material audiovisual e informático del centro.

d) Inventario del material de la RED XXI

 El secretario del centro se encarga de mantener actualizado el material audiovisual e informático del centro, según las normas que se nos han indicado desde la Dirección Provincial.

1.2. ADQUISICIÓN DE MATERIALES

La adquisición de material estará sujeta al presupuesto aprobado por El Consejo Escolar y a la normativa vigente en materia de compras de material inventariable, no fungible. Teniendo en cuenta que las compras de material fungible han de hacerse con carácter general y de un modo globalizado a poder ser dentro del primer trimestre del curso escolar.

Todas las compras de material inventariable, una vez que lleguen al Centro, deben pasar previamente por Secretaria al objeto de ser inventariadas.

1.3. USO Y CONTROL

 Debe quedar claro que el material es del Centro y ningún aula o Ciclo tiene material de uso exclusivo suyo; y en consecuencia, si las necesidades del Centro así lo indicasen podrá trasvasarse material de un aula a otra o de un Ciclo a otro.

2. - INSTALACIONES DEL CENTRO

La utilización de las instalaciones del Centro en lo referente a las actividades docentes quedará recogido en la Programación General Anual y en el D. O. C. (Documento Organizativo del Centro) cada principio de Curso Escolar.

Podrán utilizar las instalaciones del Centro otras instituciones u organismos (A. P. A., Ayuntamiento) siendo deseable que las actividades que tengan su desarrollo de un modo continuado a lo largo del Curso Escolar queden reflejadas en la P. G. A. y se garantice la no-interferencia en el funcionamiento normal del Centro ya sea por problemas de limpieza, desorden,...

El uso inadecuado de instalaciones o materiales del Centro que provoque roturas o deterioros será causa para exigir su reparación o reposición.

3. - LA SEGURIDAD. PLAN DE EVACUACIÓN
Una vez aprobado el Proyecto de Medidas de Emergencia Nivel II, supervisado por la Junta de Castilla Y León el 8 de julio de 2004, y mientras no se produzcan variaciones en las salidas de emergencia u otros aspectos necesarios de la seguridad del Centro, a principio de cada curso se divulgará el mencionado Plan así como todas las explicaciones necesarias a los alumnos, lo que será competencia de los respectivos tutores.

Cada año se realizará un simulacro de emergencia en el primer trimestre del curso escolar tal y como manda la normativa y se remitirá el modelo de simulacro del centro, con los resultados del mismo.

En secretaría deberá existir una copia completa del Plan de Evacuación a disposición de todo el profesorado.

4.- LA BIBLIOTECA

La Biblioteca deberá cumplir una doble función:

-Informativa, en cuanto completa las actividades docentes

-Recreativa, en cuanto tienda a facilitar la ocupación del tiempo libre.

El funcionamiento de la Biblioteca se regirá:

- El fondo de la Biblioteca podrá nutrirse por los libros remitidos por el MEC, la Junta de Castilla y León y las adquisiciones efectuadas por el propio centro con cargo a las asignaciones concedidas para gastos de funcionamiento del centro, por aportaciones de las asociaciones de padres y por donaciones de entidades particulares.

- Al frente de la Biblioteca, como encargado, figurará un profesor nombrado en el primer Claustro de cada curso, que contará con la colaboración de algún profesor para la clasificación e inventario de libros y material visual e informático. Se decidirá en el mismo si tiene liberación horaria para realizar esa tarea, siguiendo la regulación del artículo 78 de las Normas Reguladoras del Funcionamiento de las Escuelas de Educación Infantil y Primaria.

- El fondo de la Biblioteca, en la parte que corresponde a las adquisiciones a efectuar con cargo a las asignaciones que recibe el centro, se realizará a propuesta del profesor encargado y de los coordinadores de los distintos ciclos.

FUNCIONAMIENTO DEL CENTRO

1. - LAS ACTIVIDADES ACADÉMICAS

1.1 ENTRADAS, SALIDAS Y PERMISOS

Tanto profesores como alumnos, por respeto a los demás, por un mejor aprovechamiento del tiempo y una mejor organización y funcionamiento del centro deberán extremar la puntualidad en entradas y salidas generales, y entre las sesiones de cada clase.

Los profesores deberán comunicar sus faltas de asistencia al centro con antelación, siempre que sea posible, y deberán firmar el parte de faltas que se facilitará en secretaría. Deberán, así mismo preparar trabajo para realizar en sus clases por los alumnos.

De producirse una falta no prevista, se deberá notificar en la mayor brevedad posible a la dirección del centro. Siempre que sea posible, es necesario acompañar un justificante de la falta.

El control de las ausencias de los alumnos es responsabilidad de los tutores. Los alumnos deberán avisar con antelación de las faltas de asistencia por escrito al tutor, siempre que les sea posible, y aportar los justificantes de las mismas, firmado por sus padres o representantes legales. A tal efecto el centro facilitará a quién lo solicite modelos de justificantes.

De producirse una falta no prevista, los padres o representantes legales del alumno deberán aportar el justificante de las faltas cuando se reincorpore a clase, por escrito y firmado por los padres o tutores legales del alumno.

En las salidas y entradas fuera de las horas habituales y siempre que sean necesarias, se intentará por parte de los padres hacerlas coincidir con las horas de recreo o comienzo de cada sesión correspondiente. Siempre que se salga o se reintegre un alumno los padres deberán pasar por Secretaría o Dirección para dar aviso de su salida o entrada. Los encargados de reintegrar al alumno o alumna a la clase serán el Conserje por orden del Equipo Directivo; los componentes del mismo o cualquier profesor disponible en ese momento. En ningún caso, los padres podrán acceder a las clases. En estos casos tanto los alumnos de E. Infantil como los de Primaria solamente se les dejarán salir si viene una persona adulta a buscarlos. Sin autorización ningún alumno podrá salir del recinto escolar en horario lectivo.

1.2 INFORMACIÓN A LOS PADRES

Los padres tienen derecho a estar informados de las actividades académicas que se realizan en el Centro.

La información general de las mismas la pueden conseguir a través de los representantes en el Consejo Escolar y a través de las reuniones colectivas e individuales que los tutores, profesores, o el Equipo Directivo realicen a lo largo del año.

En aspectos más puntuales y concretos pueden acudir en el día reservado para ello, a entrevistarse con el tutor o profesor correspondiente previa petición de cita.

En todo caso recibirá información trimestral de la evaluación de sus hijos o representados.

Se notificará siempre que sea necesario, las posibles repeticiones de curso de los alumnos, así como la necesidad de llevar con ellos actividades de apoyo y refuerzo educativo.

Se solicitará de los padres la autorización para la realización de exploraciones por parte del Equipo Psicopedagógico y se les facilitará a los padres el resultado de las mismas. Así como se dará información a los tutores de los alumnos por parte del EOEP, cuando se realicen entrevistas con los padres.

1.3 VIGILANCIA DE LOS ALUMNOS

En todas las actividades académicas el profesor será responsable del grupo de alumnos que tenga a su cargo en ese momento. Se evitará que en el horario lectivo haya alumnos por los pasillos.

Las salidas y entradas de los grupos de alumnos deberán estar controladas y se realizarán en orden.

Siempre que un grupo de alumnos tenga que salir de su aula será acompañado por el profesor correspondiente.

En los periodos de recreos se realizarán turnos de vigilancia atendiendo a la ratio establecida por la ley.

No podrán permanecer en el aula los alumnos si no están acompañados por un maestro/a.

Se respetarán las zonas de patios que serán de uso exclusivo al grupo de alumnos al que haya sido asignado.

Los días en que el tiempo u otra causa no permita la salida a los patios, se seguirá las indicaciones desarrolladas en la PGA de cada curso, según la cual se determinan qué profesores tutores y especialistas se hacen cargo de cada clase, pasillo y servicios.

El calendario de vigilancia establecido para el mes se mantendrá, por lo tanto en los días en que no se pueda salir al patio correrá el turno de vigilancia de los profesores.

2. - LAS ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES. SALIDAS DEL RECINTO ESCOLAR

 Para poderlas realizar deberán contar con la aprobación del Consejo Escolar y haber sido incluidas en la PGA.
Durante las fechas u horas que duren dichas actividades, los alumnos que no hayan participado en ellas desarrollarán actividades alternativas a las que normalmente realizan en clase. Dichas actividades serán programadas por el profesor que realiza la actividad.

Todos los profesores tienen derecho a participar o abstenerse de participar en dichas actividades.

El profesorado que no haya participado en la actividad quedará a disposición de las necesidades del centro.

Las actividades se realizarán siempre que participen en las mismas al menos el 80 % de los alumnos para los que hayan sido programadas.

Cualquier actividad podrá suprimirse siempre que sea por causa justificada.

Se procurará que un profesor no vaya solo a una actividad extraescolar. La ratio se establece en 2 profesores o adultos por autocar (50 alumnos) más un profesor de apoyo. Si hay alumnos con necesidades educativas específicas que necesiten apoyo de algún especialista, también deberá acompañar a estos alumnos.

Se podrá recabar ayuda de los padres si los profesores que realicen la actividad lo consideran oportuno, sobre todo en E. Infantil.

3. - LAS ACTIVIDADES ADMINISTRATIVAS

Los registros de documentación que se llevarán a cabo en el centro, según serán los siguientes:

- Ficha personal del alumno.

- Resumen de escolaridad de Educación Infantil.

- Informes anuales y finales de todos los ciclos que se han cursado.

- Ficha del Expediente Académico del Alumno.

- Historial Académico

Los alumnos con necesidades educativas especiales tendrán también en su expediente un informe pedagógico del profesor de apoyo, el Documento Individual de Adaptaciones Curriculares (DIAC) elaborado por los profesores que atienden a estos alumnos, y el dictamen de escolarización o Informe Psicopedagógico del Equipo de Orientación.

Los tutores, y en su caso los profesores de apoyo, serán los encargados de elaborar todos los informes que se puedan solicitar de un alumno y todos aquellos registros que se hayan establecido para incluir en el expediente del mismo.

Los alumnos que decidan ser matriculados en el centro deberán presentar la solicitud correspondiente en los plazos previstos por la ley.

Los alumnos inscritos en el Centro se considerarán matriculados para el curso siguiente si no solicitan su baja.

Para realizar nueva matrícula o traslado de alumnos a otro centro será necesaria la autorización de los responsables legales del alumno, entendiéndose que deben dar su conformidad con el nuevo cambio de situación escolar todos los que legalmente sean responsables de dichos alumnos.

Si en la tutela legal de los alumnos se produjese algún cambio, los padres, tutores o representantes legales de estos deberán notificarlo a la dirección del Centro y aportar los documentos justificativos del mismo.

Corno norma general, cuando un alumno se traslade de centro su expediente no será entregado al interesado sino que se enviará al centro en el que vaya a ingresar.

4.- LOS RECURSOS ECONÓMICOS

La gestión económica del Centro estará canalizada a través de la Comisión Económica y del Consejo Escolar.

Los recursos económicos son fundamentalmente los que recibe el centro de la Junta de Castilla y León.

En general todos los gastos que se realicen serán canalizados a través de la dirección del Centro y en todo caso si fuera imprescindible la compra de algún material por parte de algún profesor, será necesaria la autorización de todas las posibles compras que se efectúen a cargo del colegio, y la presentación de facturas originales debidamente cumplimentadas.

5. ASOCIACIÓN DE PADRES DE ALUMNOS

Las actuaciones de la Asociación de Padres de Alumnos están tipificadas en el R.D. 82/1996 de 26 de enero (BOE 20 de febrero de 1996).

RÉGIMEN DISCIPLINARIO

1. - PRINCIPIOS GENERALES DE DISCIPLINA Y NORMAS DE CONVIVENCIA

 Según las normas de convivencia establecidas en el R. D. 732/1995 de 5 de Mayo y posteriormente en el Decreto 51/2007, de 17 de mayo, por el que se regulan los derechos y deberes de los alumnos y la participación y los compromisos de las familias en el proceso educativo, y se establecen las normas de convivencia y disciplina en los Centros Educativos de Castilla y León, se procurará, en colaboración con todos los sectores de la Comunidad Educativa, un marco de convivencia y autorresponsabilidad que haga prácticamente innecesaria la adopción de medidas disciplinarias. En todo caso, si estas resultasen inevitables, las correcciones tendrán un carácter educativo y deberán contribuir al proceso general de formación y recuperación del alumno.

Ya que entendemos la educación no sólo como una mera transmisión de conocimientos sino corno una formación de la persona, los principios generales que se reconocen en el P. E. C. de fomentar el respeto a sí mismos, a los demás, la responsabilidad, igualdad y solidaridad, deberán estar presentes en todas aquellas actuaciones que se desarrollen en el ámbito general de la convivencia de todo el centro.

Un respeto que entendemos no estará basado en la imposición o sumisión a normas establecidas, sino un respeto " razonado " basado en una reflexión en la que se haga ver la necesidad de someternos a una serie de normas como necesarias para propiciar up clima de convivencia positivo para todos.

Una responsabilidad, que sea capaz de afrontar y asumir los deberes que se deben cumplir para que se reconozcan los derechos que comportan el esfuerzo en el cumplimiento de sus deberes.

Así mismo y de acuerdo con la Orden EDU/52/2005 de 26 de enero, relativa al fomento de la convivencia en los centros de Castilla y León y la Resolución de 31 de enero de 2005, de la Dirección General de Planificación y Ordenación Educativa por la que se desarrollan determinados aspectos de la orden anterior; el centro tiene la obligación de elaborar un Plan de Convivencia que contemple los diferentes aspectos sobre la misma.

 Este plan pretende la mejora de la convivencia en el centro, siendo ésta ya de por sí, muy buena hasta ahora. Por tanto, todos los objetivos, actividades y procedimientos de actuación se contemplan desde un punto de vista educacional y preventivo, dejando a un lado de forma general lo coercitivo.

 El Plan de Convivencia del CEIP LA LAGUNA, una vez elaborado por el Equipo Directivo, estudiado por los Ciclos, expuesto en la Comisión de Coordinación Pedagógica e informado el Claustro es aprobado por El Consejo Escolar el 24 de mayo de 2005.

2. - NORMAS DE CONVIVENCIA GENERALES

Las normas generales en las que considera necesario incidir y que tanto alumnos como profesores tengan en cuenta especialmente serían:

Los alumnos deben de conocer la obligación que tienen de respetar los espacios de los compañeros y el derecho de los profesores a impartir las clases, así como el derecho que tienen los alumnos de aprender sin que nadie se lo impida con su actitud tanto dentro como fuera de las clases. Por todo ello deberán:

- Respetar a las personas, no profiriendo insultos de forma oral o por gestos.

- Respetar los espacios y el material no rompiendo o deteriorando tanto los materiales del colegio como el de los alumnos, así como los trabajos, ya sean colectivos o individuales.

- Todos los alumnos tienen derecho a escuchar y trabajar en las clases sin que se interrumpan por medio de palabras, ruidos, gestos y molestias a los compañeros.

- Los alumnos que se consideren perjudicados en clase, en el patio o en la fila de forma repetitiva por sus compañeros deben notificarlo al profesor presente en ese momento, al tutor, y si éste lo considera necesario, al Equipo Directivo.

Todo el profesorado debe implicarse en la consecución del cumplimiento de estas normas. Por ello deberá tenerse en cuenta lo siguiente:

- Todos los profesores tienen el deber y el derecho de llamar la atención a los alumnos que tengan un mal comportamiento.

- Ningún profesor debe desautorizar a otro delante de los alumnos.

- Cuando algún padre o tutor se queje de forma oral o escrita al Equipo Directivo de la forma de actuar de algún profesor, bien porque haya un problema con su hijo o hija o bien porque la queja sea contra el profesor; se le aclarará a quien formule la queja que debe seguir el cauce reglamentario (tutor-Jefe de Estudios-Director). Si lo anterior no se estima oportuno, se pondrá en conocimiento del tutor el motivo de la misma y el profesor estará presente en la resolución del problema.

Si el problema es con un especialista, los padres pedirán una cita a través del tutor para hablar con dicho especialista.

- Si un alumno no obedece una orden dada por un profesor, comete una falta contra la dignidad de éste, o se trata de un alumno que reiteradamente comete faltas, se pondrá en conocimiento del tutor quien, si lo considera necesario, se lo notificará al Equipo directivo.

COMEDOR ESCOLAR

 Los usuarios del servicio de comedor escolar quedan sometidos al régimen disciplinario del centro. Durante el transcurso del servicio de comedor escolar los comensales estarán sujetos al cumplimiento de los mismos deberes y obligaciones que durante las actividades docentes del centro, aplicándose lo establecido en el Real Decreto 732/1995, de 5 de mayo, y Decreto 51/2007, ambos referentes a los Derechos y Deberes de los Alumnos; y en la Ley Orgánica 2/2006, de 3 de mayo, de Educación.
ENTRADAS

- Todos los alumnos que acuden al centro a las 9,00 horas, entran por la entrada del patio de E. Infantil y 1º Ciclo.

- Los alumnos del programa madrugadores acceden por la puerta del patio del 2º ciclo hasta el hall. Allí se quedan los de E. Infantil. Los alumnos de Primaria salen a incorporarse a la fila de su curso.

- En fila cada tutor con sus alumnos.
- Se exigirá puntualidad en las entradas.

- Los profesores restantes estarán distribuidos en puertas y pasillos ayudando a mantener el orden y silencio.

- Se entrará directamente a las aulas sin detenerse en los servicios.

- Los días de lluvia, las familias pueden utilizar los 5 primeros minutos de margen de forma que la entrada sea escalonada, con el fin de evitar que los alumnos se concentren y refugien de la lluvia en la tejavana de entrada, un espacio muy reducido que no da cabida a todos. Cuando suene la sirena irán entrando despacio y con orden al centro. Para ello el Equipo Directivo, los profesores especialistas y de apoyo, controlan la entrada y los tutores van a sus aulas. Los alumnos del programa madrugadores esperarán en el recibidor de entrada hasta que puedan acceder ordenadamente a sus clases.

- Cuando por circunstancias excepcionales, se deba acudir al centro, fuera del horario habitual de entrada, es obligatorio que acudan las familias con el alumno/a a la secretaría para indicar que llegan en ese momento y desde aquí se envía al alumno a su clase. Los padres no acceden a las aulas. Se realizará en los cambios de clase, para no interrumpir al profesor.

EN CLASE

- Los alumnos permanecerán sentados en su sitio, siempre que el profesor lo considere oportuno.

- Los alumnos no podrán salir de su aula entre clase y clase sin permiso del profesor.

- Todas las posibles salidas del aula en horario escolar se harán con orden y en silencio (biblioteca, E. Física, ordenadores...) y acompañados por el profesor correspondiente.

- No se podrá comer pipas, chicle, etc.

- No tener puestos objetos que puedan distraer su atención y de sus compañeros.

- Respetar el turno de palabra del que está hablando.

- Reducir a lo imprescindible las salidas al servicio.

RECREOS

- Ningún alumno quedará en las clases si no hay un profesor que le acompañe.

- El profesor debe ser el último en salir de la clase.

- Los días en que las condiciones meteorológicas o de otro tipo lo impidan, los alumnos permanecerán en sus aulas controlados por sus respectivos tutores, quienes serán responsables de su vigilancia. Estos profesores serán ayudados por los profesores que no tienen tutoría.

- Se podrá entrar al servicio, durante el recreo sólo en caso de necesidad, y siempre que se le comunique al profesor de patio tanto la ida como la vuelta.

SALIDAS

- Igual que las entradas se realizarán de forma ordenada y sin alborotos.

- El profesor comprobará que todos sus alumnos ya han salido y los acompaña hasta el patio.

- Los alumnos saldrán directamente sin detenerse a esperar a los demás ni en pasillos, ni en las escaleras.

-En Educación Infantil los tutores acompañan a sus alumnos hasta la salida del centro, dejan a los alumnos de comedor en la fila del mismo y entregan a los niños a sus familias. En caso de que alguna familia no acuda al centro a la hora prevista, vuelven al mismo con el niño o niña.

- En Educación Primaria el tutor acompaña a los alumnos hasta la puerta del patio y los alumnos salen ordenadamente y son recogidos por sus familias.

· Es obligación de los padres ser puntuales a la hora de recoger a sus hijos.

PROTOCOLO DE ACTUACIÓN ANTE URGENCIAS EN EL CENTRO.
 Cuando un alumno sufre un accidente en el centro o se pone enfermo, la forma de actuación será la siguiente:

· Aviso a la familia por parte del tutor/a o del Equipo Directivo por teléfono para que vengan a recoger al alumno/a y decidan cómo actuar.

· En caso de urgencia grave, se llamará al 112 y a la familia para informarles, lo más rápido posible, del suceso. En el supuesto de que no se localice a la familia, o alguno de sus miembros no pudiera acudir de forma inmediata al centro escolar, un maestro/a o miembro del Equipo Directivo acompañará al alumno/a al centro de salud o al hospital.

· Con relación a las emergencias sanitarias se estará a lo dispuesto en el protocolo de actuación para los centros de Castilla y León.

COMISIÓN DE CONVIVENCIA Y DISCIPLINA:

El Consejo Escolar es el órgano encargado de velar por el correcto ejercicio de los derechos y deberes de los alumnos. Para facilitar dicho cometido se constituye una Comisión de Convivencia, compuesta por el Director, Jefe de Estudios, dos profesores, cuatro padres elegidos por el sector correspondiente, el representante del personal no docente, el psicopedagogo del Equipo de Orientación y un representante del Ayuntamiento en Asuntos sociales. Estos dos últimos con carácter orientativo y puntual. Todo ello de acuerdo con el Decreto 51/2007 de 17 de mayo de 2007 de derechos y deberes de los alumnos.

Su función será la de resolver y mediar en los conflictos planteados y canalizar las iniciativas de todos los sectores de la comunidad educativa para mejorar la convivencia, el respeto mutuo y la tolerancia en el centro.

Junto con los órganos de gobierno del Centro adoptará las medidas necesarias para garantizar los derechos de los miembros de la comunidad e impedir la comisión de hechos contrarios a las normas de convivencia del Centro.

Procedimiento

Las conductas contrarias a lo establecido como normas generales de convivencia se deberán corregir valorando en todo caso la situación y condiciones personales del alumno.

- Estas correcciones tendrán carácter educativo y recuperador y garantizarán el respeto a los derechos del resto de los alumnos.

En la corrección de los incumplimientos deberá tenerse en cuenta:
- Ningún alumno podrá ser privado de su derecho a la escolaridad.

- No se podrán imponer correcciones contrarías a la integridad física y a la dignidad personal.

- Respetarán la proporcionalidad con la conducta del alumno y contribuirán a la mejora del proceso educativo, teniendo en cuenta la edad del alumno y sus circunstancias personales, familiares y sociales.

Los alumnos que individual o colectivamente causen daños intencionados a las instalaciones o material del centro están obligados a reparar el daño o a hacerse cargo del coste económico del mismo. Igualmente los que sustraigan bienes del centro deberán restituir lo sustraído o hacerse cargo del coste económico del mismo.

También serán objeto de corrección los actos contrarios a las normas de convivencia del centro realizados por los alumnos en el recinto escolar, durante la realización de actividades extraescolares y complementarias.

La corrección de conductas contrarias a las normas de convivencia del centro así como las personas competentes para decidir sobre estas correcciones, están determinadas en el Titulo III La disciplina escolar del Decreto 51/2007, de 17 de mayo de los derechos y deberes de los alumnos.

Las conductas tipificadas como gravemente perjudiciales para la convivencia así como las personas competentes para corregirlas y la tramitación del expediente disciplinario, están determinados igualmente en el Titulo III La disciplina escolar del Decreto 51/2007, de 17 de mayo de los derechos y deberes de los alumnos.

 Respecto a Estrategia RED XXI se establecen las siguientes normas de uso en la utilización de los mini portátiles
· Habitualmente, en el aula, se usará la herramienta de control, y así poder realizar el correspondiente control de aula.

· No se cambiará la configuración de los Sistemas Operativos instalados.

· No se cambiará el fondo de escritorio, manteniéndose el establecido en la configuración inicial. Tampoco se cambiará la página de inicio.

· No se realizará instalación de ningún programa, ni aplicación informática: Navegador, impresora, Aplicación P2P… salvo lo establecido en el punto siguiente.

· Sólo se permitirá el cambio de configuración necesario, para acceder desde el domicilio a Internet:

· Configuración Wifi de la tarjeta inalámbrica (localización red domicilio y contraseña)

· Instalación básica del módem USB asignado por la Consejería, o Centro Escolar, a fin de tener acceso a Internet.

· Instalación básica del módem USB adquirido por los familiares del alumno, para poder acceder a Internet. En este caso se requerirá autorización expresa del Centro.

· Los documentos de trabajo de los alumnos, que permanezcan en el mini portátil se guardarán en la unidad “D:”, según la estructura de carpetas que indiquen los profesores.

· No se crearán carpetas para uso personal no relacionado con el centro.

· La navegación web se realizará según las orientaciones del profesorado. Accediendo exclusivamente a las páginas y sitios web de carácter educativo.

· El único servicio de correo personal que se podrá utilizar será el proporcionado por la Consejería de Educación a través del Portal de Educación. Así como los que se autoricen en la Plataforma Educativa del Centro (Aula virtual)

· No se usarán correos de diferentes servidores: Hotmail, Gmail, Yahoo… ni servicios de mensajería instantánea, ni de chat, salvo lo que se autorice a través de la Plataforma del Centro, (Aula virtual)

· El uso y disfrute de los mini portátiles será estrictamente educativo.

· No cumplir con las normas, será motivo de amonestación o aplicación de algún tipo de medida correctora, pudiendo privar al alumno del uso privativo del portátil. También se le aplicará el RRI.

Normas generales de uso del Aula virtual

· En ningún momento se accederá a la plataforma con los datos que no sean los facilitados por el centro.

· Solo se podrá usar como correo de referencia el proporcionado por la Consejería de Educación (usuario@educa.jcyl.es)

· Las imágenes de identificación personal serán fotos del alumno, pero nunca de animales, equipos deportivos… También podrá quedarse en blanco.

· No cumplir con las normas, será motivo de amonestación o aplicación de medida correctora, pudiendo privar al alumno del uso privativo del portátil. También se le aplicará el RRI.

CONDUCTAS CONTRARIAS AL BUEN USO DE LOS MINIPORTÁTILES. MEDIDAS A ADOPTAR

El aula digital constituye una oportunidad de aprendizaje más motivador y eficaz. Es un espacio en que el trabajo autónomo y cooperativo entre iguales orienta sus acciones a buscar, interpretar, filtrar y comunicar (o compartir) la información.

Tal circunstancia puede generar conductas contrarias al buen uso que debe hacerse de los mini portátiles. Establecemos como tales las que a continuación se relacionan, teniendo su correlación con medidas adoptadas para corregir posibles problemas derivados del uso de los recursos tecnológicos y de las situaciones de aprendizaje que se sugieren en las distintas áreas de conocimiento.

	CONDUCTAS CONTRARIAS AL BUEN USO DE LOS MINIPORTÁTILES

	

	LEVES

	MEDIDAS A ADOPTAR

	1. No respetar las instrucciones de uso que se den por el profesorado.
	Amonestación privada o realización de tarea alternativa al uso de los mini portátiles comprendida entre uno y cinco día lectivos

	2. Instalar programas no indicados o autorizados o modificar la configuración de algunos de sus elementos.
	

	3. Generar archivos con contenido distinto del indicado.
	

	4. Intentar conexiones a Internet ajenas al contenido indicado o a las instrucciones recibidas.
	

	5. Incumplir normas en el cuidado de los mini portátiles.
	

	GRAVES

	MEDIDAS A ADOPTAR

	1. Emplear insultos, amenazas, difundir comentarios ofensivos de compañeros en la mensajería interna, en el foro.

	Desde la realización de tarea alternativa al uso del mini portátil comprendida entre seis y quince días lectivos hasta la suspensión prolongada o definitiva del uso del mini portátil.

En ambos casos, comunicación verbal del hecho a los padres.

	2. Suplantar una identidad, falsear datos.
	

	3. Causar un daño grave al equipo mediante una acción deliberada.
	

	
	

9. PLAN DE CONVIVENCIA
JUSTIFICACIÓN DEL PLAN

De acuerdo con la Orden EDU/52/2005 de 26 de enero, relativa al fomento de la convivencia en los centros de Castilla y León y la Resolución de 31 de enero de 2005, de la Dirección General de Planificación y Ordenación Educativa por la que se desarrollan determinados aspectos de la orden anterior; el centro tiene la obligación de elaborar un Plan de Convivencia que contemple los diferentes aspectos sobre la misma. Se completa y desarrolla con el DECRETO 51/2007, de 17 de mayo por el que se regulan los derechos y deberes de los alumnos y la participación y los compromisos de las familias en el proceso educativo, y se establecen las normas de convivencia y disciplina en los Centros Educativos de Castilla y León.

Este plan pretende la mejora de la convivencia en el centro, siendo ésta ya de por sí, muy buena hasta ahora. Por tanto, todos los objetivos, actividades y procedimientos de actuación se contemplan desde un punto de vista educacional y preventivo, dejando a un lado de forma general lo coercitivo.

La mejora de la convivencia en el ámbito escolar es una preocupación que cada día adquiere mayor importancia en la sociedad, más cuando esta convivencia se puede ver alterada por situaciones de conflicto cuyos efectos se dejen sentir en todos los miembros de la comunidad educativa.

El Plan de Convivencia, como concreción del R. R. I y el Proyecto Educativo del Centro, supone un elemento regulador del funcionamiento del Colegio, con el que todos los miembros de la Comunidad escolar deben estar comprometidos.

Desde esta óptica, entendemos la disciplina y la norma como el conjunto de mecanismos y estrategias que permite crear un clima educativo en el centro. Se pretende no sólo el cumplimiento de las mismas, sino la participación, negociación y compromiso en la escuela, para que luego puedan ser incorporadas a la sociedad.

Se procurará, en colaboración con todos los sectores de la comunidad educativa, un marco de convivencia y autorresponsabilidad que haga innecesaria la adopción de medidas disciplinarias. No obstante, si éstas fueran necesarias, tendrán un carácter educativo y deberán contribuir al desarrollo general de formación y recuperación del alumnado, como se ha explicitado anteriormente.

EL CENTRO DOCENTE

a) UBICACIÓN, ALUMNADO, EQUIPO DOCENTE Y ESPACIOS.

El colegio está situado en Laguna de Duero, localidad ubicada a siete Km de Valladolid. E s un edificio de construcción moderna. Consta de un edificio dos plantas, un edificio anexo de reciente construcción y un patio escolar, todo ello cercado por un muro y una valla.

El centro se halla rodeado de viviendas (chalets en su mayoría) y de un instituto de E. Secundaria, levantadas 1,5 m de la cota del colegio.

El pueblo tiene varias zonas diferenciadas, los alumnos del centro proceden de todas ellas, a saber:

· Urbanización Torrelago. Bloques de pisos de doce alturas. Alumnado de gente trabajadora en FASA y empresas similares, así como de pueblos de la provincia.

· Casco viejo. Alumnos de la gente originaria de Laguna de Duero, mezclados con otros de diferentes procedencias.
· Zonas de chalets unifamiliares. Alumnos de personas jóvenes, donde trabajan los dos cónyuges.

· Pinar de Antequera, Prado Boyal, Barrio de la Estación. Alumnos de gente provenientes de otras zonas.

Actualmente el centro cuenta con 6 unidades de E. Infantil y 12 de E. Primaria. Profesorado: 7 maestras de E. Infantil, 12 maestros de E. Primaria, 3 maestros de Filología inglesa, 2 maestros de E. Física, 1 maestra de Música, 1 maestra de PT, 1 maestra de AL (compartida con el CEIP El Abrojo) y 2 maestras de Religión (Católica y Evangélica)
 En cuanto a espacios, disponemos de 6 aulas de E. Infantil y 12 de E. Primaria (2 de dimensiones más pequeñas), 1 aula de Inglés compartida según necesidades organizativas, 2 de Informática (una para alumnos de Infantil y otra para alumnos de Primaria e Infantil de 4 y 5 años), 1 aula de usos múltiples (donde se imparte E. Física y psicomotricidad infantil), 2 aulas de PT y AL, biblioteca y gimnasio. Al final de los pasillos de la planta baja se realizaron obras que han habilitado nuevos espacios para reuniones, grupos de refuerzo, grupos de Religión.
b) SITUACIÓN ACTUAL DE LA CONVIVENCIA EN EL CENTRO.

Se puede decir que la convivencia en el centro es satisfactoria. En general, el alumnado respeta a los demás componentes de la comunidad educativa. Los alumnos de cursos superiores, supervisados por tutores y profesores, organizan actividades en distintos momentos del curso (Navidad, Día de la Paz, Semana Cultural) para los más pequeños, logrando con ello un ambiente de intercambio de experiencias y una convivencia estrecha entre ellos.

Se respira un ambiente relajado con los suficientes estímulos para desarrollar las capacidades de cada cual.

En el aspecto disciplinario, sólo a un número reducido de alumnos se les ha tenido que llamar la atención por parte del tutor o E. Directivo. Mediante entrevistas con los padres se ha tratado de atajar el problema, respondiendo de forma satisfactoria y asumiendo su responsabilidad en todos los casos.

Dando por bueno lo anterior, se detectan, no obstante, aspectos de la convivencia del centro que es preciso explicitar y que se constatarán como objetivos específicos de convivencia dentro de la Programación General Anual de cada curso. Éstos serían:

· Evitar los insultos entre el alumnado.

· Erradicar los empujones en las filas.

· Inculcar, en el caso de los deportes de competición, la mentalidad de participación y que no sean fuente de conflictos entre los alumnos/as.

· Tratar de evitar pequeñas riñas en los recreos.

· Resolver los conflictos internos que pudieran surgir dentro de la dinámica de las aulas en los distintos niveles.

· Fomentar las actitudes de respeto hacia los propios compañeros.

· Establecer de forma sistemática el trabajo en equipo entre el alumnado para superar estos temas.

RESPUESTAS DEL CENTRO. Normas de convivencia generales

Las normas generales en las que considera necesario incidir y que tanto alumnos como profesores tengan en cuenta especialmente serían:

1.- Los alumnos deben de conocer la obligación que tienen de respetar los espacios de los compañeros y el derecho de los profesores a impartir las clases, así como el derecho que tienen los alumnos de aprender sin que nadie se lo impida con su actitud tanto dentro como fuera de las clases. Por todo ello deberán:

· Respetar a las personas, no profiriendo insultos de forma oral o por gestos.

· Respetar los espacios y el material no rompiendo o deteriorando tanto los materiales del colegio como el de los alumnos, así como los trabajos, ya sean colectivos o individuales.

· Todos los alumnos tienen derecho a escuchar y trabajar en las clases sin que se interrumpan por medio de palabras, ruidos, gestos y molestias a los compañeros.

· Los alumnos que se consideren perjudicados en clase, en el patio o en la fila de forma repetitiva por sus compañeros deben notificarlo al profesor presente en ese momento, al tutor, y si éste lo considera necesario, al Equipo Directivo.

2.- Todos los profesores deben implicarse en la consecución del cumplimiento de estas normas. Por ello deberá tenerse en cuenta lo siguiente:

· Todos los profesores tienen el deber y el derecho de llamar la atención a los alumnos que tengan un mal comportamiento.

· Ningún profesor debe desautorizar a otro delante de los alumnos.

· Cuando algún padre o tutor se queje de forma oral o escrita al Equipo Directivo de la forma de actuar de algún profesor, bien porque haya un problema con su hijo o hija o bien porque la queja sea contra el profesor; se le aclarará a quien formule la queja que debe seguir el cauce reglamentario (tutor-Jefe de Estudios-Director). Si lo anterior no se estima oportuno, se pondrá en conocimiento del tutor el motivo de la misma y el profesor estará presente en la resolución del problema.

· Si el problema es con un especialista, los padres pedirán una cita a través del tutor para hablar con dicho especialista.

· Si un alumno no obedece una orden dada por un profesor, comete una falta contra la dignidad de éste, o se trata de un alumno que reiteradamente comete faltas, se pondrá en conocimiento del tutor quien, si lo considera necesario, se lo notificará al Equipo directivo.

1.- INSTRUMENTOS GENERALES DE ACTUACIÓN

1.1.- Las normas del Centro como instrumento

Establecimiento de un marco normativo claro y común a todo el Centro y, en la medida de lo posible, consensuado entre todos los miembros de la Comunidad educativa.

1.2.- Las normas de la clase

Para qué las normas:
Seguir una línea de “negociación” con el alumnado es a la vez una forma de aprendizaje y una manera de preservar un buen clima de aula y de convivencia.

Con las normas podemos explicitar y concretar las relaciones del alumnado con el profesorado y la institución, pero también deberíamos incluir las relaciones entre iguales por varias razones:

· Tienden a pasar desapercibidas ese tipo de relaciones en muchos casos.

· Es una forma de aumentar la responsabilidad colectiva sobre la vida del centro que es de lo que se trata.

· Pueden y deben suponer un mayor conocimiento mutuo.

Características:

Para avanzar hacia un aula democrática el marco normativo que potenciaremos reunirá características como:

· Partir de principios de convivencia y no ser un listado de posibles sanciones.

· Tender hacia la responsabilidad colectiva y compartida evitando la huida de los conflictos. Se requiere, para conseguirlo que estén elaboradas de forma participativa (todo se construye socialmente) y negociar aquellos aspectos que sean negociables.

Cuando se habla de participativa se refiere:

Al tipo de proceso a seguir, que sean negociadas y se lleven a la práctica (ej.: respeto mutuo), aunque nos centremos en pocas normas.

· A que sean aprobadas por todo el alumnado y el profesorado del curso y en lo posible con la implicación e intervención de las familias.
A que sean elegidas en base a alguna razón que tenga sentido e intención. Las normas deben tener un objetivo claro y ser flexibles con las pequeñas variantes de ellas.

· Tener en cuenta a todo el alumnado.

· Ser una vía de resolución de los problemas que puedan surgir incluyendo los mecanismos de resolución de conflictos necesarios.

· Poseer un lenguaje incentivador y no prohibitivo.

· Reforzar las conductas positivas.

· Referirse a cada uno de los espacios: aula, pasillos, biblioteca.

· Incluir en ellas una organización del espacio y tiempo del alumnado (parejas, grupos...), actividades, y la valoración de las mismas (aportaciones, preguntas...)

1.3.- La tutoría, un espacio para actuar

La acción tutorial es un instrumento de gran importancia del que disponemos en el centro para desarrollar la convivencia (y la figura del tutor o tutora como cargo, encargado de coordinar aquella, fundamental)..

A través de ella el profesorado puede disponer de:

· dinámicas de consolidación del grupo- clase.

· aportar información al profesorado, a las familias.

· tener un servicio de “escucha”.

· desarrollar dinámicas de: comunicación, intercambio y conocimiento mutuo, de habilidades sociales, de formas de reconocerse a sí mismos con sus emociones y comportamientos así como de expresar sus opiniones.

· dinámicas de resolución de conflictos, entendiendo el conflicto como una parte fundamental del proceso de crecimiento cuya resolución supone un ejercicio de responsabilidad y de madurez. Dinámicas que deberán estar apoyándose mutuamente con las que lleve a cabo el profesorado en el aprendizaje de sus áreas.

· establecimiento de estrategias de convivencia cooperativa: gestión de espacios y de tiempos, asignación de tareas y responsabilidades dentro del aula, elaboración compartida de las normas de aula.

La acción tutorial debe ser abierta en el sentido de incluir en ella los temas que se vean necesarios, sin restricciones, y también en el sentido de poder utilizar para la misma todos los recursos posibles (horarios, humanos, etc.)

1.4.- Tratamiento transversal de los temas:

Paz, Intolerancia, Racismo, Igualdad de oportunidades entre sexos

2.- EXPERIENCIAS Y TRABAJOS EN RELACIÓN CON LA CONVIVENCIA

· En cursos anteriores, Escuela de Padres organizado por el EOEP del sector de Laguna de Duero.

· Jornadas de convivencia en el centro en momentos puntuales como Navidad, Día de la Paz, Carnaval, Semana Cultural, Fiesta del APA, Despedida de los alumnos/as de 6º Curso de E. Primaria y Fin de curso con la Graduación de alumnos/as de 5 años; todo ello previsto en la PGA de cada curso.

3.- RELACIÓN CON LAS FAMILIAS Y LA COMUNIDAD
El centro mantiene unas relaciones fluidas con el Ayuntamiento, participando en las actividades que se plantean desde el mismo: teatro, Agenda Local XXI.
 En el apartado sanitario, colabora con el Centro de Salud en el seguimiento sanitario-bucal.

4.- EXPERIENCIAS Y TRABAJOS PREVIOS REALIZADOS EN RELACIÓN DIRECTA O INDIRECTA CON LA CONVIVENCIA EN NUESTRO CENTRO

Plan de acción tutorial: Se elaboró un Plan de Acción Tutorial por ciclos que todos los cursos se revisa y actualiza…
Educación en valores.- el respeto.

Trabajamos en proyectos que desarrollan el respeto a las personas y a los materiales; concretamente llevamos a cabo actividades encaminadas a respetar culturas diferentes a las nuestras, educación cívica, el medio ambiente.

Programa de modificación de conducta para alumnos concretos

En diferentes momentos, con el asesoramiento del Orientador del EOEP, se elaboran programas de modificación de conducta cuando fue preciso.

NECESIDADES DE FORMACIÓN Y RECURSOS.

Se ve la necesidad de formación en la resolución de conflictos en el aula y en otros aspectos de convivencia. El curso anterior el profesorado de Educación Infantil realizó un curso sobre este aspecto.

5.- NORMAS DE CONVIVENCIA DE EDUCACIÓN INFANTIL

	NORMAS
	ACTUACIÓN

	1. Saludar al entrar y salir de la clase.
	Dialogar. Vivenciar distintos tipos de saludos. A los reincidentes se les mandará salir y saludar al entrar.

	2. Respetar el turno de palabra.
	Pedirle que piense lo qué pudo pasar si todos hablamos a la vez. Si lo hace para llamar la atención se le cambiará de lugar algunos minutos.

	3. Compartir los materiales y juguetes en cada actividad.
	Guiarle para que hable de cómo se tiene que sentir el niño/ a que se ha quedado sin el juguete que quería.

	4. Cuidar los materiales comunes.
	Dialogar y vivenciar la situación (clase donde no se ordena ni cuida nada). No ser responsable un día.

	5. No pelearse en la fila.
	Recordar cómo se debe salir y entrar en la fila. Si lo realiza por hábito que salga y entre ese día el último.

	6. En los juegos espontáneos no excluir a ningún compañero.
	Sacar del niño /a su propio punto de vista del problema de forma no acusatoria. ¿Qué ocurrió, por qué hizo eso?

	7. Pedir las cosas “por favor” y dar “las gracias”.
	Repetir la maestra, las veces que sea necesario. Por imitación los niños / as

empezarán a pedir las cosas “por favor” y a dar “las gracias”

	8. Recoger y ordenar los materiales y juguetes utilizados.
	Esperar el turno y colaborar para que al recoger los juegos se haga con orden y sin peleas.

	9.Respetar el trabajo del compañero /a en las tareas colectivas e individuales
	Dialogar con él o ella. Si algún niño/ a estropea con intención el trabajo en equipo, se quedará sin participar en la próxima actividad.

OBJETIVOS A CONSEGUIR

Somos conscientes de que, aunque la convivencia en el centro es buena, siempre hay que mejorar; por tanto, podemos establecer los siguientes Objetivos Generales para el Plan de Convivencia:

1. Crear un ambiente alegre y dinámico en el que el orden, la puntualidad, y el respeto a todas las actividades del centro sea la pauta a seguir por toda la comunidad educativa.

2. Tratar de integrar a todo el alumnado procedente de cualquier situación sociocultural. Educar al alumnado en la igualdad entre razas, sexo,...
3. Conseguir que el alumnado se incorpore a la disciplina del centro y la acepte como suya sin que le resulte algo impuesto.

4. Desarrollar en el alumnado actitudes de respeto hacia las dependencias del centro: jardines, patios, paredes, aulas e instalaciones en general.

5. Difundir entre las familias de los alumnos del centro los objetivos de convivencia. Así como tratar de que observen las normas de salidas y entradas según lo establecido en el RRI.

6. Enseñar al alumnado, en el marco de la acción tutorial, estrategias que le permitan enfrentarse a sus conflictos de forma positiva y resolverlos.

7. Desarrollar habilidades sociales y de comunicación interpersonal

Los principios básicos serán: Respeto, igualdad y responsabilidad
ACTIVIDADES

Referidas al objetivo 1.

· Comentario por niveles de las normas generales de convivencia previstas en el RRI con participación activa de los alumnos/as:

· Margen de 10 minutos en las entradas de forma excepcional, y sobre todo en los días de lluvia.

· Los alumnos/as enfermos deben quedarse en casa.

· Para cualquier salida o entrada del alumnado durante los periodos lectivos serán durante los recreos o al cambio de hora, previa petición de permiso a la dirección del centro. Los padres recogerán a los alumnos en dirección, avisando de la recogida del alumno. Los alumnos nunca saldrán del centro sin la presencia de una persona responsable y mayor de edad. (padres o en quien deleguen éstos)

Referidas al objetivo 2
· Integración de alumnos inmigrantes y minorías previsto en el Plan de Acción Tutorial.

· Integración de alumnos con necesidades educativas especiales.

· Actividades sobre Igualdad de sexos.

· Talleres y actividades encaminadas a la interrelación entre los alumnos/as del colegio en momentos puntuales del curso como Navidad, Día de la Paz, Semana Cultural y Final de curso.

· Actividades sobre hábitos saludables para evitar la discriminación de alumnos/as con malos hábitos de higiene o de cualquier otra índole.

· Realización de actividades sobre habilidades sociales para resolver conflictos y aprender conductas

Referidas al objetivo 3

· Debates y charlas que den como resultado el conocimiento de las normas y objetivos de convivencia.

· Reuniones con los delegados de curso.

· Realización de carteles y pictogramas contemplando normas de convivencia.

Referidas al objetivo 4

· Actividades para la conservación y respeto de jardines, patios, instalaciones deportivas, paredes, etc.

· Colaboración por parte de los alumnos/as en la limpieza y mantenimiento del patio, tirando siempre los restos en las papeleras.

· Realización de campañas encaminadas a conseguir este objetivo.

Referidas al objetivo 5

· Explicación de normas de salidas y entradas al colegio.

· Reuniones de información a las familias trimestrales por ciclos y/o niveles.

· Entrevistas individuales con las familias de cada uno de los alumnos.

· Difundir los Estatutos Europeos para los Centros Educativos Democráticos sin Violencia entre las familias.

· Circulares a las familias en casos puntuales.

· Exposición en los tablones de anuncios del centro de lo esencial del Proyecto Educativo, Reglamento de Régimen Interno y del Plan de Convivencia.

· Considerar la primera reunión con los padres/madres de alumnos de 3, 4 y 5 años de E. Infantil muy importante para reseñar estos aspectos de convivencia.

· Igualmente con los demás cursos de E. Primaria.

· Colaboración con el APA del centro con reuniones y entrevistas periódicas.

· Elaboración de publicidad (Hojas informativas o trípticos) para dar información a las familias de los objetivos del Proyecto Educativo, del Reglamento de Régimen Interno y del Plan de Convivencia establecidos en el centro.

· Así mismo dar información de los objetivos de la Planificación General Anual, tanto educativos como de convivencia que se establezcan para cada curso escolar

PROCEDIMIENTOS DE ACTUACIÓN
Los procedimientos o estrategias de intervención que se elijan para la resolución de conflictos no deberán suplantar a ninguno de los órganos de gobierno, órganos de participación en el control y gestión y órganos de coordinación de los centros docentes, sino, por el contrario, contribuirán a facilitar el desarrollo de sus funciones, en particular las correspondientes al Equipo Directivo, al EOEP, al profesorado y, con mayor motivo, las referidas a la tutoría que, de modo explícito, dispone que el tutor ejerza como mediador en los problemas que surjan.

Se promoverán las pautas y hábitos de convivencia en una sociedad plural mediante el desarrollo de medidas e iniciativas que favorezcan la convivencia escolar con el fin de impulsar acciones preventivas y de resolución pacífica de conflictos y no violencia en todos los ámbitos de la vida personal, familiar y social.

El profesor afectado, el EOEP y el tutor participarán en los procesos de resolución de conflictos según se establece en el Reglamento Orgánico de Centros, en el Reglamento de Régimen Interior y en todas aquellas acciones que se contemplen en el presente Plan de Convivencia.

Se darán a conocer a todos los miembros de la comunidad educativa los “Estatutos Europeos para los centros educativos democráticos sin violencia”. Teniendo en cuenta las diferencias existentes entre los sistemas educativos europeos, estos Estatutos se adaptarán o reforzarán.

Se pondrán en marcha actuaciones en relación con las alteraciones del comportamiento. Estas actuaciones serán de carácter individual, sobre el propio alumno, y colectivo, en relación con el centro docente; combinando, por una parte, prevención, medidas correctivas e intervención dirigida a facilitar el ajuste del comportamiento del alumno y, por otra parte, abordarán las actuaciones necesarias de carácter colectivo, poniendo en marcha las que afecten a todo el centro docente: profesores, alumnos y familias.

Dentro de las alteraciones del comportamiento, el acoso e intimidación entre iguales, por sus repercusiones, necesita de una respuesta diferenciada e inmediata en la actuación de los centros docentes. Por ello, se pondrán en marcha actuaciones dirigidas a la sensibilización que tendrán como destinatarios el alumnado, fundamentalmente, del tercer ciclo de Educación Primaria, el profesorado y las familias.

Para ser desarrollados por el centro, se incluyen en este Plan de Convivencia los criterios de actuación para los casos de Alumnos que presenten alteraciones del comportamiento.

1.- Calificación de las conductas que perturban la convivencia y tipos de corrección

1. Las conductas de los alumnos perturbadoras de la convivencia en el centro podrán ser calificadas como:

a. Conductas contrarias a las normas de convivencia del centro.

b. Conductas gravemente perjudiciales para la convivencia en el centro, que serán calificadas como faltas.

2. El tipo de corrección de las conductas recogidas en el apartado anterior podrá ser:

a. Actuaciones inmediatas: aplicables a todas las conductas que perturban la convivencia en el centro, de conformidad con lo dispuesto en el artículo 35 de este Decreto, con el objetivo principal del cese de la conducta.

b. Medidas posteriores: una vez desarrolladas las actuaciones inmediatas, y en función de las características de la conducta, se podrán adoptar además las siguientes medidas:

1. Medidas de corrección en el caso de conductas contrarias a las normas de convivencia del centro, de conformidad con lo dispuesto en el artículo 38.

2. Mediación y procesos de acuerdo reeducativo, según lo dispuesto en el capítulo IV de este título.

2.- Criterios para la aplicación de las actuaciones correctoras

1. La comunidad educativa, y en especial el profesorado, ante las conductas de los alumnos perturbadoras de la convivencia en el centro, aplicará las correcciones que, en su caso, correspondan.

2. Los alumnos no pueden ser privados del ejercicio de su derecho a la educación y, en el caso de la educación obligatoria, de su derecho a la escolaridad.

3. En ningún caso se llevarán a cabo correcciones que menoscaben la integridad física o la dignidad personal del alumno.

4. Las correcciones que sea preciso aplicar tendrán carácter educativo y supondrán, en primera instancia, la actuación inmediata y directa del profesor sobre la conducta del alumno afectado, pudiendo ir seguidas de medidas posteriores.

5. Las correcciones deberán guardar la adecuada proporcionalidad con la naturaleza de las conductas perturbadoras y deberán contribuir a mantener y mejorar el proceso educativo del alumno.

6. En las correcciones deberá tenerse en cuenta el nivel académico y la edad del alumno, así como las circunstancias personales, familiares o sociales que puedan haber incidido en la aparición de la conducta perturbadora.

7. La calificación de la conducta perturbadora del alumno y el desarrollo de las actuaciones inmediatas, determinará la adopción de medidas de corrección o la apertura de procedimiento sancionador.

8. Las medidas de corrección que se lleven a cabo sobre las conductas contrarias a las normas de convivencia y que, dada su reiteración, pudieran ser consideradas como conductas disruptivas en el ámbito escolar, deberán ir acompañadas por las actuaciones de ajuste curricular y las estrategias de trabajo que se estimen necesarias por parte del profesorado.

9. El reglamento de régimen interior del centro establecerá los cauces oportunos para favorecer y facilitar la implicación de los padres o tutores legales del alumno en las actuaciones correctoras.

3.- Ámbito de las conductas a corregir

1. La facultad de llevar a cabo actuaciones correctoras sobre las conductas perturbadoras de la convivencia se extenderá a las ocurridas dentro del recinto escolar en horario lectivo, durante la realización de actividades complementarias o extraescolares o en los servicios de comedor.

2. También podrán llevarse a cabo actuaciones correctoras en relación con aquellas conductas de los alumnos que, aunque se realicen fuera del recinto escolar, estén directa o indirectamente relacionadas con la vida escolar y afecten a algún miembro de la comunidad educativa. Todo ello sin perjuicio de la obligación de poner en conocimiento de las autoridades competentes dichas conductas y de que pudieran ser sancionadas por otros órganos o administraciones, en el ámbito de sus respectivas competencias.

4.- Gradación de las medidas correctoras y de las sanciones

1. A efectos de la gradación de las medidas de corrección y de las sanciones, se consideran circunstancias que atenúan la responsabilidad:

a) El reconocimiento espontáneo de la conducta, así como la petición de excusas y la reparación espontánea del daño producido ya sea físico o moral.

b) La falta de intencionalidad.

c) El carácter ocasional de la conducta.

d) Cuando se precise mediación y no se llegue a un acuerdo entre las partes, o no pueda llevarse a cabo una vez alcanzado, por causas ajenas al alumno infractor o por negativa expresa del alumno, esta circunstancia deberá ser tenida en cuenta como atenuante de la responsabilidad.

e) Otras circunstancias de carácter personal que puedan incidir en su conducta.

2. A los mismos efectos, se consideran circunstancias que agravan la responsabilidad:

a) La premeditación.

b) La reiteración.

c) La incitación o estímulo a la actuación individual o colectiva lesiva de los derechos de los demás miembros de la comunidad educativa.

d) La alarma social causada por las conductas perturbadoras de la convivencia, con especial atención a aquellos actos que presenten características de acoso o intimidación a otro alumno.

e) La gravedad de los perjuicios causados al centro o a cualquiera de los integrantes de la comunidad educativa.

f) La publicidad o jactancia de conductas perturbadoras de la convivencia a través de aparatos electrónicos u otros medios.

3. En el caso de que concurran circunstancias atenuantes y agravantes ambas podrán compensarse.

4. Cuando la reiteración se refiera a la falta de puntualidad o de asistencia a clase, las medidas a llevar a cabo sobre dicha conducta deberán contemplar la existencia, en su caso, de programas específicos de actuación sobre las mismas.

5.- Responsabilidad por daños

1. Los alumnos que individual o colectivamente causen daños de forma intencionada o por negligencia a las instalaciones del centro o a su material, así como a los bienes y pertenencias de cualquier miembro de la comunidad educativa, quedan obligados a reparar el daño causado o hacerse cargo del coste económico de su reparación, en los términos previstos en la legislación vigente.

2. Los alumnos que sustrajeren bienes del centro o de cualquier miembro de la comunidad escolar deberán restituir lo sustraído, de acuerdo con la legislación vigente, sin perjuicio de la corrección a que hubiera lugar.

3. Los padres o tutores legales del alumno serán responsables civiles en los términos previstos en las leyes.

6.- Coordinación interinstitucional

1. De acuerdo con la disposición adicional vigésimo tercera de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, para una mayor precisión y eficacia de las actuaciones correctoras, los centros podrán recabar los informes que se estimen necesarios acerca de las circunstancias personales, familiares o sociales del alumno a los padres o tutores legales o, en su caso, a las instituciones públicas competentes.

2. En aquellos supuestos en los que, una vez llevada a cabo la corrección oportuna, el alumno siga presentando reiteradamente conductas perturbadoras para la convivencia en el centro, éste dará traslado, previa comunicación a los padres o tutores legales en el caso de menores de edad, a las instituciones públicas del ámbito sanitario, social o de otro tipo, de la necesidad de adoptar medidas dirigidas a modificar aquellas circunstancias personales, familiares o sociales del alumno que puedan ser determinantes de la aparición y persistencia de dichas conductas.

3. En aquellas actuaciones y medidas de corrección en las que el centro reclame la implicación directa de los padres o tutores legales del alumno y éstos la rechacen de forma expresa, el centro pondrá en conocimiento de las instituciones públicas competentes los hechos, con el fin de que adopten las medidas oportunas para garantizar los derechos del alumno…
7.- Actuaciones inmediatas

1. Las actuaciones inmediatas tienen como objetivo el cese de la conducta perturbadora de la convivencia, sin perjuicio de su calificación como conducta contraria a las normas de convivencia o gravemente perjudicial para la convivencia en el centro, al objeto de aplicar las medidas posteriores: de corrección de conductas contrarias a las normas de convivencia de los centros; la mediación y procesos de acuerdo reeducativos; apertura de procedimientos sancionadores.

2. Con carácter inmediato a la conducta de un alumno que perturbe la convivencia en el centro, el profesor llevará a cabo una o varias de las siguientes actuaciones:

a) Amonestación pública o privada.

b) Exigencia de petición pública o privada de disculpas.

c) Suspensión del derecho a permanecer en el lugar donde se esté llevando a cabo la actividad durante el tiempo que estime el profesor. La suspensión de este derecho estará regulada en el reglamento de régimen interior del centro, quedando garantizado, en todos los casos, el control del alumno y la comunicación posterior, en caso de ser necesario, al jefe de estudios.

d) Realización de trabajos específicos en períodos de recreo u horario no lectivo, en este caso con permanencia o no en el centro.

Competencia

1. Las actuaciones inmediatas serán llevadas a cabo por cualquier profesor del centro, dado su carácter directo e inmediato a la conducta perturbadora.

2. El profesor comunicará las actuaciones inmediatas llevadas a cabo al tutor del alumno, que será quién, de acuerdo con la dirección del centro, determinará la oportunidad de informar a la familia del alumno. Asimismo, dará traslado al jefe de estudios, en su caso, tanto de las actuaciones que se especifican en el artículo 35.2.c) como de aquellas situaciones en las que las características de la conducta perturbadora, su evolución, una vez llevada a cabo la actuación inmediata, y la posible calificación posterior, lo hagan necesario. El procedimiento de comunicación será precisado en el reglamento de régimen interior del centro.

CORRECIONES A LAS CONDUCTAS PERJUDICIALES PARA LA CONVIVENCIA
1.- CONDUCTAS CONTRARIAS A LAS NORMAS DE CONVIVENCIA
	CONDUCTAS
	COMPETENCIA
	MEDIDAS A ADOPTAR

	Llegar tarde sistemáticamente a clase
	Tutor
	Amonestación privada del profesor tutor. Si el alumno persiste en su actitud, comunicación escrita a los padres.

	
	Equipo Directivo
	Acuden a la dirección del centro, acompañados de un adulto, para explicar el retraso y firmar la hoja correspondiente.

Si persiste el comportamiento, después de 3 comunicaciones escritas a los padres por parte del tutor, modificación temporal del horario lectivo, tanto en lo referente a la entrada y salida del centro como al periodo de permanencia en él, por un plazo máximo de 15 días lectivos

	Faltas injustificadas de asistencia a clase.

	Tutor

	Comunicación escrita a la familia, dando cuenta al Jefe de Estudios.

Las faltas justificadas, pero reiterativas, deben ser puestas en conocimiento del Jefe de Estudios

	
	Equipo Directivo
	Ante faltas justificadas por los padres, pero reiterativas, petición de justificantes médicos o de otra índole, diferentes al de los padres

Notificación de las ausencias superiores a un 25% en el mes, a la Comisión de Absentismo.

Modificación temporal del horario lectivo, tanto en lo referente a la entrada y salida del centro como al periodo de permanencia en él, por un plazo máximo de 15 días lectivos.

	La incorrección en la presencia, falta de aseo personal o en la indumentaria
	Tutor

	Amonestación privada del profesor tutor. Si el alumno persiste en su actitud, comunicación escrita a los padres

	
	Equipo Directivo
	Comunicación escrita a los padres.

	Asistir a clase sin el material escolar correspondiente, sin justificar y de forma reiterada
	Tutor
	Amonestación privada al alumno. Comunicación escrita a los padres.

Realización de trabajos específicos en su domicilio o en clase.

	
	Equipo Directivo
	Comunicación escrita a la familia, utilizando el parte de incidencias existente.

A los 3 partes de incidencias a la familia, se considera conducta contraria a las normas de convivencia.

	Falta de interés en el estudio y en las actividades
	Tutor

Profesores Especialistas
	Amonestación privada del profesor tutor o especialista. Si el alumno persiste en su actitud, comunicación escrita a los padres. Cambio a la clase paralela en actividades puntuales, a decisión del tutor o profesor especialista.

Realización de trabajos específicos en su domicilio o en clase, en periodos no lectivos (recreos)

	
	Equipo Directivo
	Cuando se realicen 3 comunicaciones escritas a los padres de los profesores, comunicación escrita de jefatura de estudios.

Realización de actividades lectivas con supervisión del Equipo Directivo.

Cambio de grupo del alumno por un máximo de 15 días lectivos.

	Salida del recinto escolar sin permiso
	Profesores
	Comunicarlo al Equipo Directivo

	
	Equipo Directivo
	Comunicación escrita a la familia, utilizando el parte de incidencias existente. Se considerará conducta contraria a las normas de convivencia.

	Ensuciar las aulas u otras dependencias por medios inadecuados: pipas, papeles, chicles, pintadas
	Tutor

Profesores Especialistas
	Amonestación privada. Comunicado a la familia (utilizando el parte de incidencias existente).

Reparar individual o colectivamente el daño causado.

	
	Equipo Directivo
	Cuando la conducta es repetitiva o el daño causado es irreparable por medios normales (limpieza de los alumnos), se considerará conducta contraria a las normas de convivencia.

	Negligencia que pueda ocasionar deterioro leve en el uso del material e instalaciones del Centro
	Tutor

Profesores Especialistas
	Amonestación privada y comunicación por escrito a la familia (utilizando el parte de incidencias existente).

Reparar individual o colectivamente el daño causado.

	
	Equipo Directivo
	Si el deterioro es más grave, comunicación escrita a la familia y reparación del material estropeado

En caso de que el deterioro sea intencionado además se considera conducta contraria a las normas de convivencia.

	Traer móviles a clase
	Profesores

Equipo Directivo
	Recogida del móvil por parte el profesor que lo vea, entrega al Equipo Directivo para devolverlo a la familia

	Utilización sin permiso de aparatos electrónicos
	Profesores
	Amonestación privada del profesor. Si persiste la actitud, comunicación escrita a los padres

	
	Equipo Directivo
	En caso de deterioro o rotura por utilización inadecuada y sin permiso, comunicación escrita a los padres por la jefatura de estudios y reparación del aparato

	Sustracción de material escolar u otros objetos de los miembros de la Comunidad Escolar
	Tutor

Profesores
	Comunicación escrita a la familia.

Reponer lo sustraído en buen estado de conservación y pedir disculpas.

	
	Equipo Directivo
	Ante 3 comunicaciones escritas a la familia, se considerará conducta contraria a las normas de convivencia

	Molestar e insultar a sus compañeros en clase o fuera de ella
	Profesores, monitores de comedor y actividades extraescolares

	Amonestación privada del profesor o tutor. Pedir disculpas al compañero.

Si persiste la conducta, realización de trabajos específicos en su domicilio o en clase, en periodos no lectivos (recreos)

Cambio a la clase paralela en actividades puntuales, a decisión del tutor o profesor donde se produzcan.

	
	Equipo Directivo
	Comunicación escrita a la familia, utilizando el parte de incidencias existente.

Ante 3 partes de incidencias se considerará conducta contraria a las normas de convivencia.
Cambio de grupo por un periodo máximo de 15 días.

	Pequeñas peleas con los compañeros
	Profesores, monitores de comedor y actividades extraescolares
	Amonestación privada del profesor o tutor. Pedirse disculpas entre ambos compañeros.

Si persiste la conducta, realización de trabajos específicos en su domicilio o en clase, en periodos no lectivos (recreos)

Cambio a la clase paralela en actividades puntuales, a decisión del tutor.

	
	Equipo Directivo
	Amonestación de la jefatura de estudios. Comunicación escrita a la familia, utilizando el parte de incidencias existente.

A las 3 comunicaciones escritas se considerará conducta contraria a las normas de convivencia.

	Peleas con los compañeros
	Equipo Directivo
	Si la pelea es más grave, a decisión de los profesores que intervienen para evitarla, se considerará conducta contraria a las normas de convivencia.

	Faltas de educación, desobediencia, respeto... contra los miembros de la Comunidad Educativa
	Profesores, monitores de Comedor y act. extraescolares
	Amonestación privada en los casos leves.

Comunicación escrita a la familia, si la falta es más grave o es reiterativa, utilizando el parte de incidencias existente.

Reunión del Profesor o Monitor con la familia.

	
	Equipo Directivo
	A las 3 amonestaciones escritas se considerará conducta contraria a las normas de convivencia.

	Palabras groseras e inmorales
	Profesores
	Amonestación privada y comunicación a los padres

	
	Equipo Directivo
	Comunicación escrita a la familia utilizando el parte de incidencias existente.

	Actos contra la disciplina académica y orden interno.
	Profesores
	Amonestación privada y comunicación escrita a la familia por parte del tutor o profesor con quien se produzca

Reunión del Profesor o Tutor con la familia.

Pedir disculpas en privado o en público.

Cambio de grupo por el tiempo que se determine.

	
	Equipo Directivo
	Comunicación escrita de la jefatura de estudios, utilizando el parte de incidencias existente.

A las 3 amonestaciones escritas se considerará conducta contraria a las normas de convivencia.

Si el acto de indisciplina es más grave se considerará conducta contraria a las normas de convivencia.

	Incumplimiento de normas específicas de funcionamiento de comedor

	Cuidadoras de comedor.

	Amonestación privada y comunicación a la familia.

Privación de recreo de comedor, reparación de material (en los casos en que alguno se haya deteriorado debido a la conducta del alumno), realización de alguna tarea complementaria, pedir disculpas.

	
	Equipo Directivo
	Si la actitud persiste, comunicación escrita, utilizando el parte de incidencias de la jefatura de estudios.

A las 3 amonestaciones escritas, se considerará conducta contraria a las normas de convivencia.

La reiteración de las conductas puede conllevar la pérdida del derecho a asistir al comedor, previo informe al Consejo Escolar.

	Incumplimiento de las normas específicas en las actividades extraescolares y complementarias
	Tutores, monitores de actividades extraescolares
	Amonestación privada y comunicación escrita a la familia.

	
	Equipo Directivo
	Si persiste la conducta, privación temporal de la actividad en la que se produzca

Las Conductas contrarias a las normas de convivencia, además de quedar reflejadas en la jefatura de estudios conllevarán:

· Comunicación escrita a los padres.

· Realización de tareas de mejora del centro con supervisión del Equipo Directivo.

· Posible suspensión del derecho a participar en actividades complementarias o extraescolares, si la conducta es reiterativa o si se produce en un tipo de actividad complementaria o extraescolar.
2.- CONDUCTAS GRAVEMENTE PERJUDICIALES PARA LA CONVIVENCIA DEL CENTRO
	CONDUCTAS PERJUDICIALES
	COMPETENCIA
	MEDIDAS A ADOPTAR

	1. La reiteración, en un mismo curso escolar, de tres conductas contrarias a las normas de convivencia.

2. Los actos de indisciplina, injuria u ofensas graves contra los miembros de la Comunidad Educativa.

3. La agresión grave e intencionada, física o moral, contra los demás miembros de la Comunidad Educativa.

4. La suplantación de personalidad en actos de la vida docente y la falsificación, deterioro o sustracción de documentos académicos.

5. La sustracción significativa e intencionada de dinero, material escolar u otros objetos del Centro, así como las conductas similares en el desarrollo de actividades complementarias y extraescolares.

6. Los daños graves causados intencionadamente en los locales y materiales del Centro o en los bienes de otros miembros de la Comunidad Educativa.

7. Los actos injustificados e intencionados que perturben el normal desarrollo de las actividades del Centro, ya sea en horario lectivo o en las actividades complementarias o extraescolares.

8. Las actuaciones perjudiciales para la salud y la integridad de los miembros de la Comunidad Educativa del Centro o la incitación a las mismas.

El incumplimiento reiterado de tres sanciones impuestas.
	· Todas estas conductas serán sancionadas por el Consejo Escolar, con las medidas disciplinarias que éste considere.

· En los casos más graves a juicio de los miembros del Consejo Escolar, se procederá a la instrucción de un expediente al alumno.

· El Consejo Escolar podrá levantar la sanción antes del agotamiento del plazo previsto, previa constatación, por parte del profesorado y comunicándoselo al instructor, a la Comisión de Convivencia y al Consejo Escolar, de que se ha producido un cambio de actitud en el alumno. El Consejo Escolar será quien decida sobre el levantamiento de la sanción.
	· Reconocimiento de la falta y petición de disculpas en público o en privado.

· Reponer el material sustraído o deteriorado.

· Suspensión del derecho a asistir a actividades extraescolares o complementarias del Centro.

· Suspensión del derecho de asistencia a determinadas clases durante un periodo superior a cinco días e inferior a dos semanas.

· Suspensión del derecho de asistencia al Centro durante un periodo superior a tres días lectivos e inferior a un mes.

(Durante el tiempo que dure la suspensión, bien a determinadas clases o bien de asistencia al Centro, el alumno deberá realizar en su domicilio los trabajos escolares que se determinen).

(Las faltas colectivas, por su intencionalidad, se considerarán como gravemente perjudiciales para la convivencia del Centro y nunca quedarán sin la sanción correspondiente. Dada la excepcionalidad del caso y en función de la gravedad de la falta, la sanción podrá ser impuesta por el Director del Centro por delegación del Consejo Escolar).

3.- LA MEDIACIÓN Y LOS PROCESOS DE ACUERDO REEDUCATIVO

1. Dentro de las medidas dirigidas a solucionar los conflictos provocados por las conductas de los alumnos perturbadoras de la convivencia en el centro, podrán llevarse a cabo actuaciones de mediación y procesos de acuerdo reeducativo.

2. Para la puesta en práctica de dichas medidas se tendrán en cuenta los siguientes aspectos:

a) Cuando se lleven a cabo en conflictos motivados por conductas perturbadoras calificadas como contrarias a las normas de convivencia podrán tener carácter exclusivo o conjunto con otras medidas de corrección de forma previa, simultánea o posterior a ellas.

b) Cuando se lleven a cabo en conflictos generados por conductas perturbadoras calificadas como gravemente perjudiciales para la convivencia en el centro y se haya iniciado la tramitación de un procedimiento sancionador, éste quedará provisionalmente interrumpido cuando el centro tenga constancia expresa, mediante un escrito dirigido al director, de que el alumno o alumnos implicados y los padres o tutores legales, en su caso, aceptan dichas medidas así como su disposición a cumplir los acuerdos que se alcancen. Igualmente se interrumpirán los plazos de prescripción y las medidas cautelares, si las hubiere.

c) No se llevarán a cabo en el caso de conductas gravemente perjudiciales para la convivencia en las que concurran alguna de las circunstancias agravantes de la responsabilidad: premeditación, reiteración de la conducta, incitación a conductas disruptivas, acoso…

d) Una vez aplicada una sanción, podrán llevarse a cabo actuaciones de mediación y procesos de acuerdo reeducativo que, con carácter voluntario, tendrán por objeto prevenir la aparición de nuevas conductas perturbadoras de la convivencia escolar.

e) Así mismo, y dadas sus características, podrán desarrollarse, inclusive, con conductas no calificadas como perturbadoras para la convivencia en el centro. En este caso tendrán el carácter de estrategias preventivas para la resolución de conflictos y podrán ponerse en práctica con todos los miembros de la comunidad educativa.

A.- La mediación escolar

1. La mediación es una forma de abordar los conflictos surgidos entre dos o más personas, contando para ello con la ayuda de una tercera persona denominada mediador.

2. El principal objetivo de la mediación es analizar las necesidades de las partes en conflicto, regulando el proceso de comunicación en la búsqueda de una solución satisfactoria para todas ellas.

Aspectos básicos para su puesta en práctica

Aspectos a tener en cuenta:

a) La mediación tiene carácter voluntario, pudiendo ofrecerse y acogerse a ella todos los alumnos del centro que lo deseen.

b) La mediación está basada en el diálogo y la imparcialidad, y su finalidad es la reconciliación entre las personas y la reparación, en su caso, del daño causado. Asimismo, requiere de una estricta observancia de confidencialidad por todas las partes implicadas.

c) Podrá ser mediador cualquier miembro de la comunidad educativa que lo desee, siempre y cuando haya recibido la formación adecuada para su desempeño.

d) El mediador será designado por el centro, cuando sea éste quien haga la propuesta de iniciar la mediación y por el alumno o alumnos, cuando ellos sean los proponentes. En ambos casos, el mediador deberá contar con la aceptación de las partes afectadas. e) La mediación podrá llevarse a cabo con posterioridad a la ejecución de una sanción, con el objetivo de restablecer la confianza entre las personas y proporcionar nuevos elementos de respuesta en situaciones parecidas que se puedan producir.

Finalización de la mediación

1. Los acuerdos alcanzados en la mediación se recogerán por escrito, explicitando los compromisos asumidos y el plazo para su ejecución.

2. Si la mediación finalizase con acuerdo de las partes, en caso de haberse iniciado un procedimiento sancionador y una vez llevados a cabo los acuerdos alcanzados, la persona mediadora lo comunicará por escrito al director del centro quien dará traslado al instructor para que proceda al archivo del expediente sancionador.

3. En caso de que la mediación finalice sin acuerdo entre las partes, o se incumplan los acuerdos alcanzados, el mediador comunicará el hecho al director para que actúe en consecuencia, según se trate de una conducta contraria a las normas de convivencia, aplicando las medidas de corrección que estime oportunas, o gravemente perjudicial para la convivencia en el centro, dando continuidad al procedimiento sancionador abierto, reanudándose el computo de plazos y la posibilidad de adopción de medidas cautelares previstas en el artículo 51 de este Decreto.

4. Cuando no se pueda llegar a un acuerdo, o no pueda llevarse a cabo una vez alcanzado, por causas ajenas al alumno infractor o por negativa expresa del alumno perjudicado, esta circunstancia deberá ser tenida en cuenta como atenuante de la responsabilidad.

5. El proceso de mediación debe finalizar con el cumplimiento de los acuerdos alcanzados, en su caso, en el plazo máximo de diez días lectivos, contados desde su inicio. Los periodos de vacaciones escolares interrumpen el plazo.

B.- Los procesos de acuerdo reeducativo

Definición y objetivos

1. El proceso de acuerdo reeducativo es una medida dirigida a gestionar y solucionar los conflictos surgidos por la conducta o conductas perturbadoras de un alumno, llevada a cabo mediante un acuerdo formal y escrito, entre el centro, el alumno y sus padres o tutores legales, en el caso de alumnos menores de edad, por el que todos ellos adoptan libremente unos compromisos de actuación y las consecuencias que se derivarán de su desarrollo.

2. Estos procesos tienen como principal objetivo cambiar las conductas del alumno que perturben la convivencia en el centro y, en especial, aquellas que por su reiteración dificulten su proceso educativo o el de sus compañeros.

Aspectos básicos

1. Los procesos de acuerdo reeducativo se llevarán a cabo por iniciativa de los profesores y estarán dirigidos a los alumnos, siendo imprescindible para su correcta realización la implicación de los padres o tutores legales, si se trata de menores de edad.

2. Los procesos de acuerdo reeducativo tienen carácter voluntario. Los alumnos y los padres o tutores legales, en su caso, ejercitarán la opción de aceptar o no la propuesta realizada por el centro para iniciar el proceso. De todo ello se dejará constancia escrita en el centro.

3. Se iniciarán formalmente con la presencia del alumno, de la madre y el padre o de los tutores legales y de un profesor que coordinará el proceso y será designado por el director del centro.

4. En el caso de que se acepte el inicio de un proceso de acuerdo reeducativo como consecuencia de una conducta gravemente perjudicial para la convivencia del centro se estará a lo dispuesto en el artículo 41.2.b). Si no se aceptara se aplicarán las medidas posteriores que correspondan, sin perjuicio, en su caso, de proceder conforme al artículo 34.3 del Decreto.

5. El documento en el que consten los acuerdos reeducativos debe incluir, al menos:

a) La conducta que se espera de cada una de los implicados.

b) Las consecuencias que se derivan del cumplimiento o no de los acuerdos pactados.

Desarrollo y seguimiento

1. Para supervisar el cumplimiento de los acuerdos adoptados los centros podrán establecer las actuaciones que estimen oportunas, de acuerdo con lo establecido en el presente Decreto.

2. Se constituirán comisiones de observancia para dar por concluido el proceso de acuerdo reeducativo o para analizar determinadas situaciones que lo requieran. Dichas comisiones estarán formadas, al menos, por la madre y el padre del alumno o, en su caso, sus tutores legales, el profesor coordinador del acuerdo reeducativo, el tutor del alumno, en caso de ser distinto del anterior, y el director del centro o persona en quien delegue.

3. Si la comisión de observancia constatase el cumplimiento de lo estipulado en el acuerdo reeducativo, en caso de haberse iniciado un procedimiento sancionador el director del centro dará traslado al instructor para que proceda al archivo del expediente disciplinario.

4. En caso de que la comisión de observancia determinase el incumplimiento de lo estipulado en el acuerdo reeducativo, el director actuará en consecuencia, según se trate de una conducta contraria a las normas de convivencia, aplicando las medidas de corrección que estime oportunas, o gravemente perjudicial para la convivencia en el centro, dando continuidad al procedimiento sancionador abierto, reanudándose el computo de plazos y la posibilidad de adopción de medidas cautelares previstas en el artículo 51 de este Decreto. Así mismo, podrá actuar conforme a lo dispuesto el artículo 34.3 de este Decreto.

5. Los acuerdos reeducativos se llevarán a cabo por periodos de 25 días lectivos. Este periodo comenzará a contabilizarse desde la fecha de la primera reunión presencial de las partes intervinientes en el acuerdo.

Incoación del expediente sancionador

1. Las conductas gravemente perjudiciales para la convivencia en el centro sólo podrán ser sancionadas previa tramitación del correspondiente procedimiento.

2. El procedimiento se iniciará de oficio mediante acuerdo del director del centro, a iniciativa propia o a propuesta de cualquier miembro de la comunidad educativa, en un plazo no superior a dos días lectivos desde el conocimiento de los hechos.

3. La incoación de los procedimientos sancionadores se formalizará con el siguiente contenido:

a) Hechos que motivan el expediente, fecha en la que tuvieron lugar, conducta gravemente perjudicial para la convivencia cometida y disposiciones vulneradas.

b) Identificación del alumno o alumnos presuntamente responsables.

c) Nombramiento de un instructor y, en su caso, cuando la complejidad del expediente así lo requiera, de un secretario. Tanto el nombramiento del instructor como el del secretario recaerá en el personal docente del centro, estando ambos sometidos al régimen de abstención y recusación establecido en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común. El acuerdo de incoación contendrá una expresa referencia al régimen de recusación.

d) En su caso, la posibilidad de acogerse a los procesos de mediación y de acuerdo reeducativo.

4. La incoación del procedimiento se comunicará al instructor y, si lo hubiere, al secretario, y simultáneamente se notificará al alumno y a sus padres o tutores legales, cuando este sea menor de edad. Asimismo, se comunicará, en su caso, a quién haya propuesto su incoación y al inspector de educación del centro, a quién se mantendrá informado de su tramitación.

Medidas cautelares

1. Por propia iniciativa o a propuesta del instructor, el director del centro podrá adoptar motivadamente las medidas cautelares de carácter provisional que sean necesarias para garantizar el normal desarrollo de la actividad del centro y asegurar la eficacia de la resolución final que pudiera recaer. Las medidas cautelares podrán consistir en el cambio temporal de grupo, o en la suspensión temporal de la asistencia a determinadas clases, actividades complementarias o extraescolares o al propio centro.

2. El periodo máximo de duración de estas medidas será de 5 días lectivos. El tiempo que haya permanecido el alumno sujeto a la medida cautelar se descontará, en su caso, de la sanción a cumplir.

3. Las medidas cautelares adoptadas serán notificadas al alumno, y, si éste es menor de edad, a sus padres o tutores legales. El director podrá revocar, en cualquier momento, estas medidas.

Instrucción

1. El instructor, desde el momento en que se le notifique su nombramiento, llevará a cabo las actuaciones necesarias para el esclarecimiento de los hechos y la determinación de las responsabilidades, formulando, en el plazo de tres días lectivos, un pliego de cargos que contendrá los siguientes extremos:

a) Determinación de los hechos que se imputan al alumno de forma clara y concreta.

b) Identificación del alumno o alumnos presuntamente responsables.

c) Sanciones aplicables.

2. El pliego de cargos se notificará al alumno y a sus padres o representantes legales si aquél fuere menor, concediéndole un plazo de dos días lectivos para alegar cuanto estime oportuno y proponer la práctica de las pruebas que a la defensa de sus derechos o intereses convenga. Si el instructor acordara la apertura de periodo probatorio, éste tendrá una duración no superior a dos días.

3. Concluida la instrucción del expediente el instructor redactará en el plazo de dos días lectivos la propuesta de resolución bien proponiendo la declaración de no existencia de infracción o responsabilidad sobre los hechos bien apreciando su existencia, en cuyo caso, la propuesta de resolución contendrá los siguientes extremos:

a) Hechos que se consideren probados y pruebas que lo han acreditado.

b) Calificación de la conducta o conductas perturbadoras en el marco del presente Decreto.

c) Alumno o alumnos que se consideren presuntamente responsables.

d) Sanción aplicable de entre las previstas en el artículo 49 y valoración de la responsabilidad del alumno, con especificación, si procede, de las circunstancias la agraven o atenúen.

e) Especificación de la competencia del director para resolver.

4. El instructor, acompañado del profesor-tutor, dará audiencia al alumno, y si es menor, también a sus padres o representantes legales, para comunicarles la propuesta de resolución y ponerles de manifiesto el expediente, concediéndoles un plazo de dos días lectivos para formular alegaciones y presentar los documentos que estimen pertinentes.

5. Recibidas por el instructor las alegaciones y documentos o transcurrido el plazo de audiencia, elevará todo el expediente al órgano competente para adoptar su resolución final.

Resolución

1. Corresponde al director del centro, en el plazo máximo de dos días lectivos desde la recepción del expediente, la resolución del procedimiento sancionador.

2. La resolución debe contener los hechos imputados al alumno, la falta que tales hechos constituyen y disposición que la tipifica, la sanción que se impone y los recursos que cabe interponer contra ella.

3. La resolución se notificará al alumno y, en su caso, a sus padres o representantes legales y al miembro de la comunidad educativa que instó la iniciación del expediente, en un plazo máximo de veinte días lectivos desde la fecha de inicio del procedimiento.

4. Esta resolución, de conformidad con lo dispuesto en el artículo 127.f) de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, será comunicada al claustro y al consejo escolar del centro quien, a instancia de padres o tutores, podrá revisar la decisión adoptada y proponer, en su caso, las medidas oportunas, en el plazo máximo de cinco días lectivos. Si el instructor del expediente forma parte del consejo escolar del centro deberá abstenerse de intervenir.

5. Contra la resolución se podrá presentar recurso de alzada ante la Dirección Provincial de Educación correspondiente en los términos previstos en los artículos 114 y siguientes de la Ley 30/1992, de 26 de noviembre.

6. La resolución no será ejecutiva hasta que se haya resuelto el correspondiente recurso o haya transcurrido el plazo para su interposición. No obstante, en la resolución se podrán adoptar las medidas cautelares precisas para garantizar su eficacia en tanto no sea ejecutiva.

Régimen de prescripción

Las faltas tipificadas en el artículo 48 de este Decreto prescribirán en el plazo de noventa días contados a partir de la fecha de su comisión. Asimismo, las sanciones impuestas por estas conductas prescribirán en el plazo de noventa días desde su imposición.

COMISIÓN DE CONVIVENCIA

REGIMEN DE FUNCIONAMIENTO

	ELECCIÓN Y COMPOSICIÓN.
	La Comisión de Convivencia estará formada por los siguientes miembros del Consejo Escolar, que serán elegidos en la primera convocatoria del Consejo Escolar de nueva constitución. En los centros públicos la comisión estará integrada por el director, el jefe de estudios y dos profesores y cuatro padres.

En su constitución, organización y funcionamiento se tendrán en cuenta los siguientes aspectos:

· Si el coordinador de convivencia no forma parte de la comisión de convivencia como representante del profesorado en el consejo escolar, asistirá a sus reuniones con voz pero sin voto.

· El consejo escolar podrá decidir que asistan a la comisión de convivencia, con voz pero sin voto, representantes de otros sectores del mismo o de personas que por su cualificación personal o profesional puedan contribuir a un mejor cumplimiento de sus fines.

· El director designará, entre los miembros del claustro, un coordinador de convivencia, quien colaborará con el jefe de estudios en la coordinación de las actividades previstas para la consecución de los objetivos del plan de convivencia.

· El profesor coordinador de convivencia participará en la comisión de convivencia de los centros públicos, de acuerdo con lo establecido en el artículo 20.2.b) de este Decreto.

	FUNCIONES DE LA COMISIÓN
	· Dinamizar el Plan de Convivencia del Centro.

· Conocer y analizar el clima de convivencia del Centro.

· Mediar en la resolución de conflictos y en los planes de actuación decididos, ante comportamientos en contra de la convivencia.

· Llevar un seguimiento del P. de C y sus actividades.

· Informar en el pleno del Consejo de las decisiones tomadas.

· Elevar propuestas al Equipo Directivo y al Consejo escolar, referidas al funcionamiento y la convivencia.

· Redactar los informes preceptivos y la Memoria Final.

	COMPETENCIAS DEL CONSEJO ESCOLAR
	· Aprobar anualmente el plan de convivencia y las normas que sobre esta materia se contemplen en el reglamento de régimen interior.

· Velar por el correcto ejercicio de los derechos y deberes de los alumnos, conocer la resolución de los conflictos disciplinarios y garantizar su adecuación a la normativa vigente.

· Proponer medidas e iniciativas que favorezcan la convivencia en el centro, la igualdad entre hombres y mujeres y la resolución pacífica de conflictos en todos los ámbitos de la vida personal, familiar y social.

· Revisar, a instancia de los padres o tutores legales, las medidas adoptadas por la dirección del centro en relación con las sanciones por conductas de los alumnos gravemente perjudiciales para la convivencia, proponiendo las medidas oportunas.

· Evaluar y elaborar periódicamente un informe sobre el clima de convivencia, especialmente sobre los resultados de la aplicación del plan de convivencia.

	COMPETENCIAS DE LOS TUTORES Y DEL CLAUSTRO DE PROFESORES
	Tutores:

· Coordinación de los profesores que imparten docencia al grupo de alumnos de su tutoría, mediando entre profesores, alumnos y familias o tutores legales.

· Los tutores impulsarán las actuaciones que se lleven a cabo, dentro del plan de convivencia, con el alumnado del grupo de su tutoría.
· El tutor tendrá conocimiento de las actuaciones inmediatas y medidas adoptadas por los profesores que imparten docencia en su grupo de tutoría, con el objeto de resolver los conflictos y conseguir un adecuado marco de convivencia que facilite el desarrollo de la actividad educativa

Claustro de profesores:

· Corresponde al claustro de profesores proponer medidas e iniciativas que favorezcan la convivencia en el centro. Estas propuestas serán tenidas en cuenta en la elaboración del plan de convivencia que anualmente se apruebe por el consejo escolar.

· Asimismo, en sus reuniones ordinarias y, si fuera preciso, en reuniones extraordinarias, conocerá la resolución de conflictos disciplinarios y la imposición de sanciones y velará para que éstas se atengan a la normativa vigente.

	COMPETENCIAS DEL DIERECTOR
	· Favorecer el fomento de la convivencia en el centro, impulsando el plan de convivencia aprobado por el consejo escolar.

· Imponer las medidas de corrección que se establecen en el artículo 38 de presente Decreto, que podrá delegar en el jefe de estudios, en el tutor docente del alumno o en la comisión de convivencia, en su caso.

· Garantizar el ejercicio de la mediación y los procesos de acuerdo reeducativo para la resolución de conflictos según los procedimientos establecidos para cada uno de ellos en este Decreto.

· Incoar expedientes sancionadores e imponer, en su caso, las sanciones que correspondan, sin perjuicio de las competencias atribuidas al consejo escolar, y según el procedimiento establecido en este Decreto.

· Velar por el cumplimiento de las medidas impuestas en sus justos términos.

· Cualesquiera otras que le sean encomendadas por la Administración educativa.

	COMPETENCIAS DEL JEFE DE ESTUDIOS
	· Coordinar y dirigir las actuaciones del coordinador de convivencia, de los tutores y de los profesores, establecidas en el plan de convivencia y en el reglamento de régimen interior, relacionadas con la convivencia escolar.

· Imponer y garantizar, por delegación del director, las medidas de corrección y el ejercicio de la mediación y los procesos de acuerdo reeducativo que se lleven a cabo en el centro.

	RECURSOS.
	· Los propios del Centro. (Personales y materiales)

	REUNIONES.
	· Trimestralmente.

	APLICACIÓN

DE LAS NORMAS
	· Mediante acuerdos consensuados.

· En cumplimientos de lo establecido en el RRI

· A través del Tutor, Jefe de estudios, Equipo Directivo

MECANISMOS PARA LA DIFUSIÓN, SEGUIMIENTO Y EVALUACIÓN DEL PLAN DE CONVIVENCIA

· A través del Consejo Escolar.

· APA.

· En las reuniones con las familias.

· En la Memoria de cada curso adjuntando el Informe de las actuaciones de la Comisión sobre el Plan de Convivencia y comprobando el cumplimiento de los objetivos marcados en la Programación General Anual relativos a la convivencia.

· Establecimiento de los siguientes criterios de evaluación:

a) Objetivos cumplidos.

b) Grado de satisfacción de los componentes de la Comisión de Convivencia

c) Grado de satisfacción de las familias

d) Casos analizados.

e) Número de reuniones efectuadas.

PROCEDIMIENTO GENERAL DE ACTUACIÓN EN UN CENTRO ESCOLAR CON ALUMNOS QUE PRESENTEN ALTERACIONES DEL COMPORTAMIENTO

PROCEDIMIENTO 1: ACTUACIONES INICIALES

1.1.- ACTUACIÓN: COMUNICACIÓN DE LA SITUACIÓN

•
Los alumnos la comunicarán al profesor que corresponda o al profesor-tutor del alumno, en su caso.

•
Las madres y padres la comunicarán al profesor-tutor del alumno.

•
El profesorado lo pondrá en conocimiento del Equipo Directivo (Jefe de Estudios).

•
Otros miembros de la comunidad educativa lo comunicarán, habitualmente, al profesor-tutor del alumno.

1.2.- ACTUACIÓN: INFORMACIÓN PREVIA

El Equipo Directivo (Jefe de Estudios), con el asesoramiento del Orientador, en su caso, y la participación del profesor-tutor y, en su caso, de otras personas, llevarán a cabo la recopilación de información que permita aclarar:

•
Si la alteración es generalizada; es decir, se produce en diferentes situaciones espacio-temporales y con personas distintas.

•
Si la alteración continua ocurriendo después de intentos de resolver la situación y ayudar al alumno.

•
Si la alteración se refiere a un hecho aislado y puntual pero muy grave, por su intensidad y características.

1.3.- ACTUACIÓN: PRONÓSTICO INICIAL

El Jefe de Estudios, con la colaboración en su caso del Orientador, y del tutor del alumno, en relación con la información previa recogida en el apartado anterior (características de generalización, continuidad y gravedad), elaborará un pronóstico inicial del tipo de alteración presentada por el alumno, determinando:

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

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

1.4.- ACTUACIÓN: TOMA DE DECISIONES INMEDIATAS

A partir de lo anterior, el Equipo Directivo (Jefe de Estudios), con el asesoramiento del Orientador, en su caso, y la participación del profesor-tutor valorarán y tomarán decisiones sobre:

1.4.1.
La aplicación de alguna de las medidas establecidas en el Reglamento de Régimen Interior del centro, regulando la respuesta en situaciones que requieren medidas correctivas o sancionadoras.

1.4.2.
La comunicación inmediata de la situación (en caso de no haberlo hecho ya) a la familia del alumno, o la conveniencia de esperar hasta el inicio de Actuaciones Posteriores (Procedimiento 2).

1.4.3.
La comunicación a otros organismos y servicios (sanitarios o sociales, o a ambos) dada las características de la alteración.

1.4.4.
La adopción de medidas inmediatas, en tiempos y/o espacios, que eviten la repetición de situaciones similares a la ocurrida.

1.4.5.
La comunicación a la Comisión de Convivencia de la situación.

1.4.6.
La Comunicación a la Inspección de Educación.

1.4.7.
El inicio del Procedimiento 2 (Actuaciones Posteriores) si procede.

1.4.8.
Todas las actuaciones realizadas hasta el momento quedarán recogidas en un informe elaborado por el Jefe de Estudios que estará depositado en la dirección del centro.

Las actuaciones posteriores se configuran en función de las características de la alteración del comportamiento del alumno y establecen un procedimiento de actuación alternativo, o simultáneo según casos, a la aplicación de, por una parte, las medidas contempladas en el R.R.I. y la toma de decisiones inmediata (actuación 1.4.)

PROCEDIMIENTO 2: ACTUACIONES POSTERIORES

2.1.- ACTUACIÓN: EVALUACIÓN DEL COMPORTAMIENTO PROBLEMÁTICO.

El proceso será coordinado por el Jefe de Estudios, con la participación del orientador, en su caso, y del profesor tutor del alumno.

2.1.1. En este proceso se evaluarán aspectos en relación con:

•
El alumno (individualmente).

•
El centro docente: Alumnos, profesores y otras personas relacionadas con la situación.

•
La familia del alumno.

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

2.1.3. En relación con el pronóstico inicial (actuación 1.3) y la toma decisiones inmediatas (actuación 1.4) será necesario:

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

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

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

2.2.- ACTUACIÓN: PLAN DE ACTUACIÓN

La coordinación de actuaciones la llevará el jefe de estudios, con el asesoramiento y apoyo, en su caso, del orientador del centro y el tutor del alumno.

2.2.1. El documento será redactado por la persona designada por el jefe de estudios, preferentemente el orientador, con el apoyo del tutor del alumno y presentado al resto de profesores que intervengan con él.

2.2.2. Este documento recogerá la actuación a llevar a cabo con el alumno individualmente, con el centro docente (profesores y alumnado) y con la familia del alumno.

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

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

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

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

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

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

–
Medidas de apoyo escolar con el alumno en caso de ser necesario (inclusión en programas existentes en el centro).

–
Diseño de estrategias de coordinación entre el profesorado y abordaje global de las alteraciones del comportamiento, con el objetivo de que se entiendan como un problema de todo el centro y no de un sólo profesor -o de un grupo de profesores.

–
Planteamiento de programas de mediación escolar.

c) En relación con el ámbito familiar:

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

d) En relación con otros ámbitos:

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

2.2.4. El plan de actuación incluirá el seguimiento (temporalización e implicados) así como la evaluación de los resultados obtenidos, analizando la necesidad de cambio de estrategia, de finalizar las actuaciones o, en su caso, la oportunidad de derivar del caso a los servicios de apoyo especializado que pudiera ser necesario.

DERIVACIÓN A SERVICIOS ESPECIALIZADOS

El Director del centro, una vez informado el tutor del alumno y habiendo autorizado la familia, efectuará la demanda de intervención especializada.

PROCEDIMIENTO ESPECÍFICO DE ACTUACIÓN EN UN CENTRO ESCOLAR EN SITUACIONES DE POSIBLE INTIMIDACIÓN Y ACOSO ENTRE ALUMNOS «Bullying»

PROCEDIMIENTO 1: ACTUACIONES INMEDIATAS «CARÁCTER URGENTE»

1.1. ACTUACIÓN: CONOCIMIENTO DE LA SITUACIÓN. COMUNICACIÓN INICIAL

•
Cualquier miembro de la comunidad educativa que tenga conocimiento expreso, de una situación de intimidación o acoso sobre algún/a alumno/a o considere la existencia de indicios razonables, lo pondrá inmediatamente en conocimiento de un profesor/a, del tutor/a del alumno/a, del Orientador/a del centro, en su caso, o del Equipo Directivo, según el caso y miembro de la comunidad educativa que tenga conocimiento de la situación.

•
Este primer nivel de actuación corresponde, por tanto, a todos y cada uno de los miembros de la comunidad educativa.

1.2.- ACTUACIÓN: PUESTA EN CONOCIMIENTO DEL EQUIPO DIRECTIVO

•
El receptor de la información, de acuerdo con su nivel de responsabilidad y funciones sobre el alumno, trasladará esta información al Equipo Directivo, en caso de que no lo haya hecho según el apartado anterior.

•
El Equipo Directivo, con el asesoramiento del Orientador, en su caso, y del tutor del alumno, completará la información utilizando los medios y actuaciones adecuadas –indicadores de intimidación y acoso entre el alumnado–, todo ello de forma estrictamente confidencial.

•
La urgencia de esta actuación no excluye la posibilidad, que será preciso valorar adecuadamente, de adoptar medidas de carácter disuasorio, en espacios y tiempos, en relación con la situación planteada.

1.3.- ACTUACIÓN: VALORACIÓN INICIAL. PRIMERAS MEDIDAS.

•
El Equipo Directivo, con el asesoramiento del Orientador, en su caso, y el tutor del alumno, efectuará una primera valoración, con carácter urgente, acerca de la existencia, o no, de un caso de intimidación y acoso hacia un alumno, así como el inicio de las actuaciones que correspondan según la valoración realizada.

•
En todo caso, se confirme o no, la situación será comunicada a la familia del alumno.

•
Todas las actuaciones realizadas hasta el momento quedarán recogidas en un informe escrito que quedará depositado en la Jefatura de Estudios.

Las actuaciones posteriores se configuran en función de la existencia (PROCEDIMIENTO 2) o no (PROCEDIMIENTO 3) de un caso de intimidación y acoso entre alumnos.

PROCEDIMIENTO 2: ACTUACIONES POSTERIORES EN CASO DE QUE SE CONFIRME LA EXISTENCIA DE COMPORTAMIENTOS DE INTIMIDACIÓN Y ACOSO ENTRE ALUMNOS

Coordinadas por el Equipo Directivo, con el apoyo del orientador del centro, en su caso, y el tutor del alumno. Las diferentes actuaciones pueden adoptar un carácter simultáneo.

2.1. ACTUACIÓN: ADOPCIÓN DE MEDIDAS DE CARÁCTER URGENTE.

Previa valoración y dirigidas a evitar la continuidad de la situación, entre ellas:

–
Medidas inmediatas de apoyo directo al alumno afectado (víctima del acoso/intimidación).

–
Revisión urgente de la utilización de espacios y tiempos del centro (mecanismos de control).

–
Aplicación del R.R.I., si se estima conveniente, teniendo en cuenta la posible repercusión sobre la víctima.

–
Según el caso, puesta en conocimiento y denuncia de la situación en las instancias correspondientes.

2.2. ACTUACIÓN: PUESTA EN CONOCIMIENTO. COMUNICACIÓN A:

–
Las familias de los alumnos implicados (víctima y agresores).

–
La Comisión de Convivencia del centro.

–
Equipo de profesores del alumno y otros profesores relacionados.

–
Otro personal del centro, si se estima conveniente (por ej.: Conserjes).

–
El inspector del centro.

–
Otras instancias externas al centro (sociales, sanitarias y judiciales) (según valoración inicial).

2.3. ACTUACIÓN: APERTURA DE EXPEDIENTE

Participan Equipo Directivo, Orientador, en su caso, y tutor, organizando su participación y presencia en las diferentes reuniones. La documentación quedará depositada en la Jefatura de Estudios y en el Departamento de Orientación, en su caso.

Estrategias e instrumentos facilitadores de un pronóstico inicial. (de forma simultánea a las actuaciones del apartado anterior).

2.3.1. Recogida de información de distintas fuentes:

a.
Documentación existente sobre los afectados.

b.
Observación sistemática de los indicadores señalados: Espacios comunes del centro, en clase, en actividades complementarias y extraescolares.

c.
Entrevistas y cuestionarios con: Alumnos afectados (víctima y agresores, incluye posibilidad de aplicación de pruebas sociométricas u otras), familias de víctima y agresores, profesorado relacionado con el caso y con otros alumnos y personas, si se estima conveniente, por ser observadores directos o porque su relevancia en el centro permita la posibilidad de llevar a cabo actuaciones de apoyo a la víctima y de mediación en el caso.

d.
Medios para efectuar denuncias y reclamaciones: Teléfono, e-mail de ayuda, web del centro, buzón de reclamaciones y comisión de convivencia u otras creadas al efecto.

2.3.2. Coordinación con instituciones y organismos externos (sanitarios, sociales, judiciales), si procede, que puedan aportar información sobre el caso.

2.3.3. Emisión de pronóstico inicial y líneas básicas de actuación (evaluación de necesidades y recursos).

a.
Reunión del equipo de profesores del grupo de alumno y de otros profesores afectados, con la participación del Jefe de Estudios y el Orientador, en su caso, para analizar la información obtenida, la posibilidad de recabar otra nueva y aportar ideas sobre las líneas básicas de actuación.

b.
Establecimiento de un pronóstico inicial y de las líneas básicas de actuación que determinarán el diseño del plan de actuación.

c.
Evaluación de necesidades y recursos: De los alumnos, de espacios y tiempos de riesgo, de posibles medidas y su adecuación a la situación, de recursos humanos y materiales disponibles y del reparto de responsabilidades.

2.4. ACTUACIÓN: PLAN DE ACTUACIÓN

La Jefe de Estudios coordina la confección del documento.

CON LOS AFECTADOS DIRECTAMENTE

2.4.1. Actuaciones con los alumnos:

a. Con la víctima:

–
Actuaciones de apoyo y protección expresa o indirecta.

–
Programas y estrategias específicas de atención y apoyo social.

–
Posible derivación a servicios externos (sociales o sanitarios, o a ambos).

–
Con el/los agresor/es.

–
Actuaciones en relación con la aplicación del Reglamento de Régimen Interior (Equipo Directivo) y teniendo en cuenta lo ya manifestado en el apartado 2.1.

–
Programas y estrategias específicas de modificación de conducta y ayuda personal.

–
Posible derivación a servicios externos (sociales o sanitarios, o a ambos).

b. Con los compañeros más directos de los afectados.

–
Actuaciones dirigidas a la sensibilización y el apoyo entre compañeros.

2.4.2. Actuaciones con las familias:

a. Orientación sobre indicadores de detección e intervención. Pautas de actuación.

b. Información sobre posibles apoyos externos y otras actuaciones de carácter externo.

c. Seguimiento del caso y coordinación de actuaciones entre familia y centro.

2.4.3. Actuaciones con los profesores:

a. Orientación sobre indicadores de detección e intervención y pautas de actuación terapéutica.

CON LA COMUNIDAD EDUCATIVA

2.4.4. Actuaciones en el centro:

a. Con los alumnos. Dirigidas a:

–
La sensibilización y prevención.

–
La detección de posibles situaciones y el apoyo a las víctimas y la no tolerancia con el acoso y la intimidación.

b. Con los profesores. Dirigidas a:

–
La sensibilización, prevención y detección de posibles situaciones.

–
La formación en el apoyo a las víctimas y la no tolerancia con el acoso y la intimidación y la atención a sus familias.

c. Con las familias. Dirigidas a:

–
La sensibilización, prevención y detección de posibles situaciones.

–
La formación en el apoyo a las víctimas y la no tolerancia con el acoso y la intimidación.

2.4.5. CON OTRAS ENTIDADES Y ORGANISMOS:

–
Establecimiento de mecanismos de colaboración y actuación conjunta con otras entidades y organismos que intervengan en este campo, en los casos en que se estime necesario.

2.5.- ACTUACIÓN: DESARROLLO, COORDINACIÓN DEL PLAN DE ACTUACIÓN

El desarrollo del Plan de actuación será coordinado por el Equipo Directivo, que proveerá los medios y recursos personales necesarios, con el asesoramiento y apoyo del orientador del centro y del tutor del alumno.

2.6. ACTUACIÓN: SEGUIMIENTO DEL PLAN DE ACTUACIÓN.

2.6.1. Se mantendrán las reuniones individuales que se estimen necesarias con los alumnos afectados, así como con sus familias, valorando las medidas adoptadas y la modificación, en su caso.

2.6.2. Se considerará la posibilidad de aplicar cuestionarios de recogida de información.

2.6.3. La Comisión de Convivencia será informada, pudiendo ser requerida su intervención directa en las diferentes actuaciones.

2.6.4. El inspector del centro será informado, en todo momento, por el director, quedando constancia escrita de todas las actuaciones desarrolladas.

2.6.5. Al cierre del caso, quedan en funcionamiento las actuaciones contenidas en el apartado 2.4.4. y 2.4.5.

2.6.6. La transmisión de información acerca de las actuaciones desarrolladas, en caso de traslado de algún o alguno de los alumnos afectados, estará sujeta a las normas de obligatoria confidencialidad y de apoyo a la normalización de la escolaridad de los alumnos.

3. PROCEDIMIENTO: ACTUACIONES POSTERIORES EN CASO DE QUE NO SE CONFIRME LA EXISTENCIA DE COMPORTAMIENTOS DE INTIMIDACIÓN Y ACOSO ENTRE ALUMNOS

Coordinadas por el Equipo Directivo, con el apoyo del orientador del centro, en su caso, y el tutor del alumno. Las diferentes actuaciones pueden adoptar un carácter simultáneo.

3.1. ACTUACIÓN: COMUNICACIÓN A:

a. La familia del alumno afectado.

b. Equipo de profesores del alumno y otros profesores afectados, si se estima conveniente.

c. Otras instancias externas al centro (sociales, sanitarias y judiciales, si se ha informado con anterioridad de la existencia de indicios).

•
En los casos a y b la actuación la lleva a cabo el tutor con el apoyo del Orientador, en su caso, y del Jefe de Estudios, si se estima conveniente.

•
Deben aportarse orientaciones referidas al maltrato entre iguales, tanto a la familia como a los profesores y, en el caso de la familia, información de posibles apoyos externos –servicios sociales y/o sanitarios–, de todo ello quedará constancia por escrito.

3.2. ACTUACIÓN: ACTUACIONES CON LA COMUNIDAD EDUCATIVA

– Actuaciones desarrolladas en los apartados 2.4.4. y 2.4.5.

10. PROGRAMA MADRUGADORES
1.- JUSTIFICACIÓN

Este programa se basa en lo dispuesto en el DECRETO 29/2009, de 8 de abril, por el que se regulan los programas de conciliación de la vida familiar, escolar y laboral en el ámbito educativo, y desarrollado por la ORDEN EDU/995/2009 de 5 de mayo.

El Programa MADRUGADORES es una de las medidas de la Junta de Castilla y León encaminadas a fomentar la reactivación de la natalidad y la conciliación de la vida familiar con la laboral. Implantado en colaboración con los Ayuntamientos, se incluye dentro del Acuerdo para el Impulso del Diálogo Social en Castilla y León, consensuado con los agentes sociales y económicos.

Se trata de un servicio complementario implantado en los centros públicos de Educación Infantil y Primaria, consistente en la ampliación del horario de apertura de estos centros para la atención del alumnado

El Programa de madrugadores se ha implantado en el centro desde el curso 2002-2003. La necesidad de este programa es clara, debido a:

· Las familias de nuestro alumnado son jóvenes, y en muchos casos trabajan ambos cónyuges, y por lo tanto necesitan estos servicios para poder conciliar la vida familiar y laboral.

· Es un gran apoyo a las familias. Se observa un gradual aumento de matrícula en este Colegio desde el curso 2002-2003, en parte derivado al aumento de población en la localidad, pero también es debido a los Programas y Servicios que el Centro oferta, Programa Madrugadores mañana, Servicio de Comedor y Centros Abiertos, además de la Jornada Continuada, que es muy bien valorada por la Comunidad Escolar.

· Se optimizan el uso de las Instalaciones del Centro.

OBJETIVOS
• Solventar las incompatibilidades de la vida familiar y laboral.
• Ampliar el horario de apertura de los centros, en colaboración con los Ayuntamientos
• Optimizar el uso de las instalaciones de los centros públicos.
• Incrementar la oferta de los servicios educativos.
• Atender a los alumnos contando con profesionales especializados.

2.- RECURSOS MATERIALES Y ESPACIOS DISPONIBLES EN EL CENTRO

El Centro cuenta con un edificio anexo, en el que se ubica el comedor escolar y una sala multiusos, donde se realizan las actividades del Programa Madrugadores de la mañana, con capacidad para acoger a todos los alumnos que solicitan el programa. En el de la tarde utilizan otras dependencias del Centro: el gimnasio y la biblioteca.

Los monitores de este programa disponen de recursos materiales suficientes para desarrollar su programación, diferenciado del resto de materiales del centro y ubicados en la sala de usos múltiples, en sus correspondientes estanterías. Además disponen de TV, películas de DVD, CD y otros materiales.

3.- HORARIO DE IMPLANTACIÓN

· Mañanas: de 7:30 horas a 9:00 horas

· Se realiza durante todo el curso escolar

4.- NORMAS GENERALES DE FUNCIONAMIENTO

· Los padres, madres, tutores o personas responsables designadas por éstos, entregarán a los alumnos entre las 7:30 horas y las 8:45 horas a los monitores del Programa.

· Los monitores responsables realizarán las actividades correspondientes e incorporarán a las 9,00 horas a los alumnos en su curso correspondiente.

· Se realizará una primera inscripción para el siguiente curso cuando lo indique la Dirección Provincial. Se puede inscribir en el programa en otros momentos del curso, siempre que se documente la necesidad del mismo, mediante justificante de trabajo de ambos padres (o de uno sólo en caso de familias monoparentales), con su horario de trabajo. En el caso de los alumnos que se matriculan nuevos en el centro, se solicita el programa en el momento de la misma

· Si no se hace uso del Programa durante 3 meses se dará de baja automáticamente al alumno/a.

· Durante el periodo de implantación del Programa se deben cumplir las normas de convivencia del centro. En caso contrario, y cuando la actuación del alumno lo requiera, debido a la gravedad de sus comportamientos contrarios a las normas de convivencia, o a la reiteración en las mismas, se le puede denegar el servicio. Para ello debe ser expuesto y ratificado por el Consejo Escolar del Centro.

· La empresa que se encarga de este programa es GRUPO NORTE.

5.- PROPUESTA DE ACTIVIDADES

Dentro del periodo de ampliación horaria, las actividades que se realizan (a cargo de personal cualificado) tienen carácter extraescolar, no siendo indispensables para la consecución de los objetivos curriculares
Estas son las actividades tipo que se realizan en estos programas, entre otros:

Videofórum: Erase un cuento al revés, cuentos tradicionales, modernos…

Juegos de mesa

Puzzles y construcciones

Manualidades de diferentes tipos y técnicas

6.- MAESTRO RESPONSABLE DE LA COORDINACIÓN DE ACTIVIDADES

Dª Mª Eugenia Sánchez Peña, maestra definitiva del centro.

7.- ALUMNOS QUE UTILIZARÁN ESTE SERVICIO

Todos los alumnos de E. Infantil y E. Primaria del centro, cuyos padres trabajen y precisen el programa, previa justificación del mismo, lo pueden solicitar en la secretaría del centro, en los periodos ordinarios. Normalmente se solicita en la 2ª Quincena de abril.

Para solicitarlo es necesario presentar la siguiente documentación:

· Documento del programa

· Justificante de trabajo de ambos cónyuges, o del que tiene la patria potestad en el caso de familias monoparentales, con horario de trabajo.

Es preciso tener en cuenta que se producen muchas variaciones en el número de alumnos que definitivamente necesitan el Programa, debido a la incorporación temporal de muchas personas al ámbito profesional. La experiencia nos demuestra que a lo largo del curso se van produciendo varias altas en el Programa.

En los casos en que se inicia un trabajo y la familia precisa del programa es imposible que nos puedan facilitar los justificantes de trabajo en el momento de la petición. Por tanto se dejan 15 días para que nos la aporten. En caso contrario se le da de baja en el programa. Si durante un trimestre entero el alumno/a no acude al Servicio, se le da automáticamente de baja.

11. PLAN DE FUNCIONAMIENTO DEL COMEDOR
1.-JUSTIFICACIÓN DEL PROYECTO

El servicio de Comedor en el centro es una prestación complementaria que ayuda a las necesidades familiares y educativas que impone la vida laboral actual. Lleva implantado en el centro desde el curso 1999-2000.

Su organización sigue las normas establecidas en el DECRETO 20/2008, de 13 de marzo, por el que se regula el servicio público de comedor escolar en la Comunidad de Castilla y León, desarrollado en la ORDEN EDU/693/2008 de 29 de abril, por la que se regula el servicio público de comedor escolar
Tiene la modalidad de Gestión Indirecta, es decir, la concesión del servicio la tiene una empresa del sector contratada por la Dirección Provincial, según la legislación general de contratos para las Administraciones Públicas. Cada año la Consejería de Educación especifica el precio por cubierto, no pudiendo establecerse cuotas adicionales complementarias que modifiquen el precio establecido. La empresa contratada suministra diariamente la comida y dispone el personal necesario para la correcta prestación del servicio, incluida la asistencia y cuidado de los/as alumnos/as.

El servicio de comedor funcionará con carácter ordinario desde el comienzo de las actividades lectivas en el mes de septiembre hasta su finalización en el mes de junio, según la modificación de la ORDEN EDU/509/2007 de 19 de Marzo, en función del calendario escolar que para curso establezca la Consejería de Educación.

2.- OBJETIVOS GENERALES DEL SERVICIO

· Ayudar a conciliar las necesidades familiares, laborales y educativas de las familias que lo soliciten.

· Compensar carencias de tipo familiar, económico y sociocultural de los alumnos que lo precisen.

· Desarrollar hábitos sociales, normas de urbanidad y cortesía y correcto uso y conservación de los útiles del comedor.

· Fomentar las actitudes de colaboración, solidaridad y convivencia.

· Desarrollar hábitos de correcta alimentación e higiene.

· Fomentar actitudes de ayuda y colaboración entre compañeros, prestando más atención a los alumnos más pequeños.

3.- UBICACIÓN Y PLAZAS DISPONIBLES

Desde el curso 2006-07, el comedor del centro se halla ubicado en un edificio anexo, que se construyó específicamente para este servicio, junto a una sala de usos múltiples. A su lado se halla la cocina y un cuartito pequeño y un baño del personal que trabaja en el servicio. Es preciso indicar que cuando se construyó el edificio no se realizaron servicios de uso de alumnos, por lo que se habilitaron los del gimnasio, que tienen puerta de acceso al exterior, pero que carecen de calefacción

El número de plazas previstas para el comedor escolar es de 100.

Al mismo asisten alumnos de forma fija y unos pocos eventuales que precisan del servicio por razones familiares o laborales

4.- PERIODO DE FUNCIONAMIENTO

El funcionamiento del servicio de comedor con carácter ordinario será desde el 11 de Septiembre al 22 de Junio, de acuerdo con el calendario escolar para el presente curso. El horario establecido en el centro es de 14,00 a 16,00 horas. En los periodos de Septiembre y Junio será de 13,00 a 15,00 horas.

5.- ACTIVIDADES A DESARROLLAR

Para lograr la consecución de los objetivos marcados en este Plan de Funcionamiento, a parte de las propias del servicio de comedor, se prevé una tipología de actividades enfocadas en función de los intereses y características del alumnado; así como del personal, material y espacios disponibles en el centro.

Cabe decir que el personal encargado (monitores/as) del comedor serían los responsables de las mismas, contratadas por la empresa que tenga contratado el servicio en el colegio. Estas actividades serían:

E. INFANTIL: Juegos dirigidos, juegos libres, actividades plásticas, cuentacuentos, animación musical, actividades manuales, visionado de películas.
E. PRIMARIA: Juego libre, Juego dirigido, actividades deportivas, Biblioteca, animación musical, visionado de películas.

Se procurará que la mayoría de las actividades se realicen en el exterior, siempre que las condiciones meteorológicas lo permitan, y tendrán carácter voluntario, sin forzar la participación a ningún alumno/a.

6.- USUARIOS. NORMAS GENERALES DE FUNCIONAMIENTO

En principio, todos los alumnos que lo soliciten tienen derecho a utilizar el servicio de comedor. En el caso de que existiese mayor número de solicitudes que plazas en el comedor, se atenderá (según ley) al siguiente orden de prioridad:

1. Alumnos/as con derecho a la prestación gratuita total o parcial del servicio, por tener una situación económica y socio-familiar desfavorable.

2. Otro alumnado del centro.

3. Personal docente y no docente que preste sus servicios en el centro.

El coste diario del servicio correrá a cargo de sus usuarios, excepto en los casos en que tengan derecho a prestación de forma gratuita. Se abonará, con carácter habitual, mensualmente, dentro de los 5 primeros días del mes siguiente y mediante domiciliación bancaria, el coste del servicio que le corresponda. Si se produje se una devolución del recibo bancario, por falta de pago, el usuario abonará la comisión correspondiente por devolución junto con el importe adeudado.

El impago de las cuotas por parte de los comensales será causa de pérdida del derecho al comedor. Este hecho será decidido por el Consejo Escolar.

Cuando un alumno no pueda asistir un día al comedor se comunicará en Dirección lo antes posible. En el caso en el que cuando ocurra sea en el mismo día de la falta, se comunicará a los responsables del servicio que no va a asistir, pero se le facturará el día, ya que su menú ya se había contratado la víspera. Si fuera una enfermedad de varios días se debe comunicar, también la víspera, su reincorporación, por la misma razón antes expuesta.

Existe la posibilidad de solicitar becas para el Comedor. El número de becas y las condiciones para solicitarlas las establece la Consejería de Educación. La concesión de dichas becas es para un curso escolar.

El servicio de comedor no tiene fines lucrativos por lo que todo el dinero que se recaude se destinará a pagar a la empresa y para sufragar gastos bancarios por el cobro de recibos, etc.

Los/as alumnos que hayan solicitado beca en la convocatoria de la Junta asistirán al Comedor, en el caso de que le sea comunicado al Centro la denegación de la misma, se harán cargo del pago.

Si las becas no cubriesen la totalidad del importe de la minuta, las familias se harán cargo del pago del resto.

El menú será el mismo para todos los comensales sin que proceda admitir ningún tipo de extra, salvo menú especial o de régimen para atender a los alumnos que, mediante los correspondientes certificados médicos, acrediten la imposibilidad de ingerir determinados alimentos que perjudiquen su salud.

7.- PRESTACIÓN GRATUITA TOTAL O PARCIAL

Para determinar que un alumno/a del centro tiene derecho a la gratuidad total o parcial del servicio de comedor se cumplirán los requisitos marcados por la legislación vigente. Los padres interesados en solicitar la prestación gratuita, total o parcial, del servicio de comedor, deberán presentar la solicitud conforme al modelo del Anexo I, en el periodo de matrícula, en la Secretaría del Centro. En septiembre se abre otro plazo para nuevas peticiones.

El baremo se encuentra tipificado en la Orden EDU/1752/2003 de 19 de diciembre; BOCYL de 31 de diciembre, que regula el Servicio de Comedor Escolar en los centros de la Junta de Castilla y León.

8.- GESTIÓN

La contratación del servicio corresponde a la Dirección Provincial de Educación.

Desde el curso 2003-04 una empresa de catering proporciona la comida al servicio de comedor, teniendo que abonar su coste mediante factura mensual por la dirección del centro a la misma.

Sería deseable que la empresa adjudicataria del servicio realizara toda la gestión; pero el centro tampoco se opone a seguir llevando la misma para no perjudicar a los usuarios del servicio y al propio centro.

9.- CUIDADORES/AS

Dado que hay una empresa adjudicataria del servicio de comedor, recae sobre ella la provisión de los cuidadores/as necesarios.

El número de cuidadores para la atención a los alumnos queda fijado (según ley) de la siguiente forma:

· Un cuidador/a por cada 25 alumnos o fracción superior a 15 de E. Primaria.

· Un cuidador/a por cada 15 alumnos o fracción superior a 10 de E. Infantil.

10.- FINANCIACIÓN
Se constituirá un fondo que estará integrado por:

· Cantidades procedentes de los Presupuestos de la Comunidad de Castilla y León a través de la Consejería de Educación.

· Aportaciones pagadas por los usuarios como precio del servicio.

· Cantidades como subvención o ayuda que puedan recibirse de otras instituciones públicas o privadas.

· Otros ingresos.

La Dirección Provincial comunicará con antelación el precio del cubierto en cada comedor escolar.

11.- ELABORACIÓN DE LAS COMIDAS

Los menús los elaborará la empresa adjudicataria del servicio y se adecuarán a las necesidades de los alumnos/as para alcanzar el correcto equilibrio dietético; dando variedad en los alimentos y siguiendo las directrices generales desarrolladas en el Anexo IV de la Orden EDU/1752/2003 de 19 de diciembre; BOCYL de 31 de diciembre, que regula el Servicio de Comedor Escolar en los centros de la Junta de Castilla y León.

Los menús deben ser aprobados por el Consejo Escolar y los padres recibirán información sobre los mismos con una periodicidad al menos mensual.

12.- NORMAS DE ORGANIZACIÓN
· El horario del Comedor será de 14,00 a 16,00 horas.

· Las cuidadoras recogerán a los alumnos en la puerta de acceso del centro en orden, y los llevarán al comedor. Los/as alumnos/as de Educación Infantil permanecerán en el vestíbulo del hasta que las cuidadores/as vayan a recogerlos, para acompañarlos a los servicios del patio a lavarse las manos para posteriormente llevarlos al comedor. Así mismo las cuidadoras devolverán a los alumnos hasta las 16,00 horas a sus padres en porche del centro; excepto a los que tengan actividades extraescolares.

· Ordinariamente no se dejará a ningún alumno/a salir del servicio de comedor antes de su finalización (16,00 horas). Se exceptúan aquellos casos en los que vengan a recogerlos sus padres o persona autorizada.

· Ante problemas reiterados de indisciplina de algún alumno/a conllevará la pérdida del derecho al servicio de Comedor. Esta decisión la tomará el Consejo Escolar.

· Se tendrá en cuenta, a la hora de acoger a los alumnos, el hecho de que trabajen los dos padres. Cuando el número de comensales exceda la capacidad del comedor, se pedirá certificado de trabajo de ambos cónyuges, para demostrar la necesidad del servicio.

13.- NORMAS ESPECÍFICAS

El Alumnado. Debe:

· Cuidar el material y abonar los desperfectos causados por el mal uso.

· No traer objetos peligrosos para ellos o los demás.

· No podrá pasar o sacar comida del comedor.

· Colgar ordenadamente la ropa de abrigo en los lugares destinados a ello, evitando que la ropa esté en el suelo.

· No entrarán a las clases ni al edificio escolar

· Practicar las normas básicas de higiene personal.

· Comer una cantidad mínima diaria y variada.

· Solicitar ayuda con corrección. No se dirigirá a los/as cuidadores/as de manera poco educada y/o cualquier otra acción que perturbe su normal funcionamiento.

· Colaborar con aquellas tareas que se les solicite para las que estén capacitados.

· En los ratos de recreo permanecer en el patio, nunca en las aulas o pasillos sin previa autorización.

· Para ir al servicio pedir permiso para controlar que no vaya más de uno a la vez.

· Al finalizar la jornada recoger todo el material que hayan utilizado.

· El alumnado que utilice el Comedor sólo podrá abandonar el centro antes de las 16,00 horas si vienen a buscarlos los padres.

· Comportarse de forma disciplinada, respetando las instalaciones, los derechos de los demás y las recomendaciones de los/as cuidadores/as.

· En caso de faltas tipificadas en el plan de convivencia del centro, el Director o la Comisión de Convivencia, tomará las medidas oportunas y aplicará la sanción que crea oportuna en base al Reglamento de Régimen Interno y al Plan de Convivencia.

· Las entradas, permanencia y salidas del comedor las efectuarán de manera ordenada, con prohibición de:

· Empujones y choques intencionados.

· Peleas.

· Levantarse del lugar asignado para comer y andar de un lado a otro, sin permiso.

· Lanzamiento de objetos.

· Roturas o desperfectos en los utensilios para la comida.

· Gritos o voces.

· Arrojar comida al suelo o sobre la mesa.

Los/as cuidadores/as:

Realizarán funciones de atención al alumnado, además de la imprescindible presencia física durante la prestación del servicio de comedor y los recreos, las relativas a la orientación en materia de educación para la salud, de adquisición de hábitos sociales y de una correcta utilización y conservación del menaje de comedor, y cuantas otras actitudes tiendan a la vigilancia, cuidado y dinamización del alumnado. Las cuidadoras deberán desarrollar las siguientes actividades: que en nuestro Centro las concretamos en:
· Servir una cantidad y variedad adecuadas, y asegurar su consumo. Tener en cuenta las necesidades especiales de algunos comensales, tras haber hablado con las familias.

· Vigilar y asegurar el uso de normas básicas de convivencia e higiene y hábitos adecuados en la mesa.

· Los/as alumnos/as deberán estar siempre controlados. Si fuera preciso se les prohibirá acceder a determinadas zonas de los patios.

· Comunicar a las familias las incidencias de los más pequeños, cuando éstas lo soliciten o los/as cuidadores/as lo crean oportuno.

· Trasladar al Director/a cualquier situación que exceda de su responsabilidad.

Cada cuidador/a:

· Será responsable de un grupo de alumnos/as. Se harán los grupos en función del nº de alumnos o intentará que sea educativo el ambiente que rodea a la comida.

· Realizará prácticas higiénicas con su grupo, como lavarse las manos antes de comer.

· Explicará a los niños/as la postura que deben adoptar en la mesa, la importancia de cada alimento para su desarrollo, para prevenir enfermedades, etc... En esta tarea contarán con la colaboración del profesorado del centro.

· Después de las comidas, realizará actividades en los patios. Si el tiempo no es bueno, se programarán actividades más sedentarias: películas de vídeo, juegos de mesa,...

· Realizarán labores de limpieza de las instalaciones (vómito, sangrado,...) y aseo personal de los comensales en casos puntuales de necesidad.

· En caso de accidente llamarán a las familias a la mayor brevedad posible. En el caso de no localizar a la familia y ser necesario el traslado del niño/a accidentado a un centro sanitario, éste nunca irá solo en la ambulancia; una cuidadora le acompañará y no le dejará solo hasta que llegue su familia.

Las familias:

Se responsabilizarán de:

· Favorecer y cooperar para el adecuado cumplimiento de las normas establecidas.

· Comunicar al Centro por escrito, las posibles alergias, regímenes, etc., aportando informe médico.

· Comunicar con antelación las comidas excepcionales, de días sueltos, para los/as alumnos/as que no son fijos en el servicio.

· Comunicar por escrito, al Director/a, todas las incidencias que se deriven del servicio.

· Los padres/madres colaborarán en todo momento en la buena marcha del comedor, interesándose por la atención recibida por sus hijos/as e informándose sobre el comportamiento de éstos.

· Recibirán información sobre los menús con una periodicidad mensual.

El/la Director/a:

El/la Director/a del Colegio es el/la Encargado/a del comedor, siendo responsable de la puesta en marcha del mismo así como de su funcionamiento.

· Elaborar, con el Equipo Directivo, el Plan Anual de Funcionamiento del servicio, como parte de la Programación General Anual del Centro.

· Dirigir y coordinar el servicio.

· Ejercer la jefatura de todo el personal adscrito al mismo, sin perjuicio de las relaciones laborales existentes, en su caso, entre la empresa concesionaria y su personal.

· Velar por el cumplimiento de las normas de Sanidad, seguridad e higiene.

· Informar a los padres y madres, antes del inicio del curso, del Plan de funcionamiento del servicio escolar de comedor.

· Aprobar los menús, de acuerdo con las necesidades dietéticas de los alumnos.

El/la Secretario/a:

El/la Secretario/a del Colegio es el/la encargado de:

· Ejercer, de conformidad con las directrices del Director/a, las funciones de interlocutor con la Dirección Provincial, los usuarios del servicio, las empresas y los proveedores.

· Ejercer, por delegación del Director, la jefatura del personal contratado, en los casos de gestión directa.

El Consejo Escolar:

· Elaborar las directrices para la programación y desarrollo del servicio.

· Conocer el Plan de Funcionamiento, como parte de la P.G.A. del Centro.

· Colaborar con la Dirección del centro y con la Dirección Provincial de Educación en las actuaciones relativas a la organización del servicio de comedor.

· Supervisar los aspectos administrativos y funcionales del servicio.

· Remitir, a la Dirección Provincial de Educación, una Memoria Económica en la que se consignen la estimación de ingresos y gastos del comedor escolar durante el curso correspondiente.

· Valorar las solicitudes de gratuidad total o parcial del servicio y proponer su concesión o denegación.

La Empresa:

· Lo estipulado en el pliego de prescripciones técnicas que rige la prestación del Servicio de Comedor para el presente curso escolar.

· Recibir sugerencias o propuestas de modificaciones en los menús si el Centro recibiera quejas al respecto.

· Mantener una relación fluida y cordial con todas las personas que utilizan el servicio de comedor, tanto comensales como trabajadores/as.

· Colaborar en la adquisición de material (balones, juegos,...) a utilizar en los tiempos de recreo del comedor y en la compra de útiles de aseo (jabón, servilletas secamanos,...) para el lavado de manos.

12. PLAN DE FORMACIÓN EN CENTROS
Se ha solicitado y concedido el plan de formación para dos cursos, 2010-2012

Curso 2010-2011:

· Formación de curso para todo el profesorado del centro durante todo el curso escolar 2010-2011, sobre las herramientas informáticas básicas y la incorporación de las TIC a la actividad docente.

· Realizar actividades con la PDI, el ordenador, conexión a Internet,…

· Continuación del trabajo desarrollado en la página web y ampliación de las diferentes secciones de la misma.

 Curso 2011-2012:

· Formación en grupos de trabajo en los que poner en práctica los conocimientos adquiridos.

· Continuar realizando actividades con la PDI, el ordenador, la plataforma web 2.0, conexión a Internet,…

· Trabajar con la página Web del centro.

1. equipo de formación del centro:

(2010-2011)

· Mª SALUD DEL VAL CRESPO: Directora del centro

· Mª LUISA MORENO CASTAÑEDA: Coordinador/a del Plan (RFC)

· JESÚS DOMINGUEZ TOMÁS: Coordinador/a del itinerario 1

(2011-2012)

· JESÚS DOMÍNGUEZ TOMÁS: Director del centro
· Mª LUISA MORENO CASTAÑEDA: Coordinadora del Plan (RFC)
· JAIRO GARCÍA GARCÍA
2.- JUSTIFICACIÓN

Análisis y diagnóstico de la situación del centro

El centro ya ha participado en el Plan de Formación publicado en el curso 2007-2008, con un proyecto bianual, con lo que queda claro que los profesores del mismo muestran su gran interés por su formación, y que además ésta se realice dentro del propio centro para que así se den respuesta a necesidades concretas del mismo.

En estos momentos el Claustro lo formamos 28 profesores, que hemos estudiado y diagnosticado nuestras necesidades y hemos llegado a la conclusión de que precisamos una mayor formación en aspectos relativos a las TIC, y que por tanto sea éste el itinerario formativo que vamos a emprender.

Contamos con ordenadores en las aulas y un aula informática desde hace varios años, y vemos la necesidad de utilizarlos cada vez más en el centro, por lo que precisamos previamente formarnos en su utilización para que el rendimiento con los alumnos sea el mejor posible.

Y otro tema fundamental en el centro, en el 3º ciclo es la utilización de la PDI, que tenemos instaladas en nuestras aulas y los mini portátiles que vamos a recibir el curso próximo. Este tema nos tiene preocupados porque vemos la urgente necesidad de formación para poder estar a la altura de los tiempos.

La finalidad de nuestro interés por realizar el Plan de Formación en Centros es la actualización y perfeccionamiento de nuestras competencias profesionales y la mejora del éxito escolar.

· Necesidades formativas detectadas

Utilización de las TIC con los alumnos del centro. Como se ha indicado anteriormente, contamos con los medios tecnológicos y ya los estamos utilizando, pero vemos la necesidad de una mayor formación de los mismos y la continuación de grupos de trabajo ya en funcionamiento que se basan también en las TIC.

Sentimos la necesidad generalizada de recibir cursos formativos, como punto de partida, en nuestro propio centro, con los recursos disponibles, para mejorar nuestra labor docente. Observamos que en general podemos desarrollar mucho más este aspecto con nuestros alumnos en todas las etapas educativas del centro y en todos los ciclos. Aún no nos sentimos lo suficientemente preparados para ser autónomos y autosuficientes con las TIC, por lo que precisamos ayuda externa, mediante cursos de formación.

Una vez formados en la utilización de nuestros recursos, seguiremos desarrollando actividades y/o grupos de trabajo, no desde la perspectiva grupal sino desde la de las necesidades observadas en diferentes ciclos y niveles educativos.

· Líneas de formación
Integración didáctica de las tecnologías de la información y la comunicación. Para ello precisamos:

- Curso de formación de los recursos disponibles, de la Pizarra Digital, de la Web 2.0 y de la utilización de los mini portátiles en el centro.

- Continuación con el grupo de trabajo de la página Web y la plataforma educativa, ya iniciado este curso.

- Iniciar grupos de trabajo en los que desarrollemos los conocimientos adquiridos en el curso.

3.- OBJETIVOS

· Finales y de resultados

· Integración de las TIC en nuestra labor docente.

· Conocer los recursos disponibles para llevar a cabo nuestro trabajo.

· Utilizar la página web como medio de comunicación entre la Comunidad Educativa.

· De proceso
· Mejora de la práctica docente diaria del profesorado.

· Optimización de los recursos disponibles en el centro

· Continuación del compromiso adquirido por el Centro de mejora de la Calidad del mismo.

· Potenciación del trabajo en Equipo de Centro.
4. ITINERARIOS FORMATIVOS

Itinerario 1: INTEGRACIÓN DIDÁCTICA DE LAS TIC EN EL AULA
· Objetivos:

1. Dotar al profesorado del conocimiento informático básico necesario para la utilización de los recursos TIC del centro y para la elaboración de material didáctico.

2. Orientar la formación del profesorado para la incorporación de las TIC a la actividad docente con la utilización metodológica de la enseñanza asistida por ordenador.

3. Uso de la Plataforma Educativa como medio de comunicación de la Comunidad Educativa del centro.

4. Conocer el proceso de calibración y gestionar las herramientas básicas de las PDI.
5. Recopilar e iniciarse en la creación de actividades didácticas aplicables al uso escolar de las PDI.

6. Desarrollar las diferentes competencias en el tratamiento de la información.

7. Innovar en la práctica docente.

· Contenidos formativos:

· Habilidades informáticas:

· Para buscar, obtener, procesar y comunicar información.

· Resolver los problemas más habituales del software y hardware.

· Ordenadores en red.

· Herramientas básicas: Office y Open Office.

· Navegando por la red: Explorer y Mozilla.

· Capacidad de búsqueda, selección de información, resolución de problemas, trabajo en equipo, autoaprendizaje…

· Dominio de lenguajes específicos básicos: textual, numérico, icónico, visual, gráfico y sonoro.

· Plataforma educativa.

· Pizarra digital.

· Conocimientos didácticos y pedagógicos:

· Saber encontrar fuentes de recursos educativos para la docencia.

· Aprender a utilizar algunos programas como: Jclic, HotPotatoes,…

· Uso responsable y didáctico de la Red.

· La competencia informática como base para “aprender a aprender”.

· Curso de 20 horas en el Centro para todo el profesorado, sobre el conocimiento y desarrollo de las herramientas informáticas, para la utilización adecuada de las TIC y la PDI en nuestras aulas. Curso 2010-2011

· Grupo de trabajo de 20 horas para el desarrollo de la Plataforma Educativa. Curso 2010-2011

· Recopilación de materiales e informaciones.

· Evaluación de todo el profesorado sobre los conocimientos adquiridos y su aplicación en el aula.

· Grupos de trabajo de 30 horas en diferentes ciclos dando continuidad a los aprendizajes del curso anterior. Curso 2011-2012

· Grupo de trabajo de 20 horas para desarrollar la continuación de la Plataforma Educativa. Curso 2011-2012

13. PLAN PARA LA IGUALDAD DE OPORTUNIDADES
ANÁLISIS DE LA SITUACIÓN ACTUAL EN EL CENTRO

Entendemos el centro como un espacio de enseñanza-aprendizaje y por lo tanto de relaciones y convivencia. En este marco cobra un especial significado el grado de sexismo que puede existir y cuáles son sus manifestaciones, cómo afecta al alumnado y a la vida del centro, las desigualdades que se producen, el lenguaje de los materiales escolares, la preferencia por un sexo u otro.

De la observación de estos y otros aspectos de la realidad escolar, creemos que los espacios comunes (aulario, comedor, madrugadores, biblioteca, gimnasio…) favorecen, en cada una de las actividades, las relaciones interpersonales entre el alumnado, profesorado y familia; éstas se integran en la vida del centro participando en distintas actividades y en la formulación de propuestas y toma de decisiones.

En relación al alumnado, las desigualdades sexuales entre el alumnado tiene su principal manifestación en el tiempo libre, en el modo como se relacionan niños y niñas. En los periodos de recreo observamos una inclinación, por razón de sexo, a ciertos agrupamientos preferentes, y otros, en los que la diversidad de juegos tiende a igualar la participación de niños y niñas.

En cuanto a los aspectos curriculares, el principio que rige la planificación de éstos es el de la coeducación. No existe una diferenciación por sexos en el tratamiento de la información, metodología, relaciones en el aula, propuesta de actividades, reparto de tareas… Atendemos por igual a unos y a otras. Nuestro objetivo es un trato no discriminatorio. Supone eliminar estereotipos o ideas preconcebidas sobre las características que deben tener las niñas y los niños, los chicos y las chicas, las mujeres y los hombres.
La diversidad cultural es otro aspecto que tenemos en cuenta. La vivimos como un hecho social inevitable y, por tanto, la interpretamos como un enriquecimiento para el aula y para el centro. Trabajamos la diversidad cultural y sensibilizamos a la comunidad educativa de las similitudes que compartimos, lo que nos une más que lo que nos diferencia.
NUESTRA PROPUESTA

· OBJETIVOS GENERALES DEL PLAN DE IGUALDAD

1. Utilizar un lenguaje no sexista en todos los ámbitos del aprendizaje por parte de todos, en todo el centro y desde pequeños: alumnos, profesores…

2. Equiparar en nuestro lenguaje a ambos sexos en todos los aspectos y utilizar estrategias, simples y fáciles de utilizar, para evitar comportamientos sexistas

3. Evitar la transmisión de estereotipos y prejuicios sexistas

4. Huir de la caricaturización del lenguaje

5. Cuidar de que los libros de texto utilizados y los contenidos curriculares del centro no trasmitan una cultura heredada en la que los hombres son los protagonistas.

6. Educar a los alumnos en la corresponsabilidad.

· ACTIVIDADES

1. A. Utilización de las palabras que nos produzcan bienestar porque se ajustan a la propia realidad y singularidad, porque narran justamente aquello que cada cual necesita y desea expresar.

1. B. Utilizar un lenguaje que permita a unos y otros, hablar de sus propias necesidades, deseos y sentirse con representación a través del lenguaje.

1. C. Evitar situaciones en las que se discrimina a las mujeres a través de los usos lingüísticos.

2. A. No utilizar el lenguaje de forma androcéntrica (dando por sentado que el hombre es el referente de toda experiencia). El hecho de que el lenguaje se use de forma androcéntrica, tiene dos consecuencias fundamentales: equiparar lo masculino a lo universal e invisibilizar a las mujeres.

2. B. Hacer un uso no sexista del lenguaje supone llevar a cabo estrategias bastante simples y muy fáciles de utilizar, aunque al mismo tiempo requieren un compromiso y un deseo de usarlas ya que, si no es así, vuelven de forma automática las rutinas lingüísticas habituales.

Estas estrategias son:

• Utilización de genéricos.

• Cuidar los pronombres personales.

• Nombrar en masculino y en femenino.

• Eliminar estereotipos ofensivos para las mujeres y los hombres.

• Hacer la prueba de la inversión (ponerse en lugar del otro género).

3. Evitar la transmisión estereotipos y prejuicios sexistas. Por ejemplo:

. En la manera de contar un cuento, si de forma permanente describimos a mujeres débiles y bellas que necesitan ser salvadas y a hombres que mediante la fuerza y la pelea consiguen sus propósitos.

. En chistes y frases hechas que transmiten una idea negativa de las mujeres, como por ejemplo cuando se transmite la idea de que a las mujeres les gusta “cotillear”, o necesariamente son malas las relaciones entre una nuera y una suegra, o se las muestra excesivamente protectoras.

. En canciones, textos publicitarios, etc. que se apoyan en ideas sexistas y que ofrecen imágenes de mujeres irreales y poseedoras de una “belleza” profundamente estereotipada.

. Cuando se insulta a los niños o se pretende darles un trato de inferioridad con expresiones que aluden a las mujeres o a las niñas (“eres una nenaza” o “no llores, que eso es cosa de niñas”).

4. Utilización de todo tipo de lenguaje para que no pierda su función comunicativa, buscando que no sea farragoso o llegue a la caricaturización del mismo debido a nuestro empeño en que deje de ser sexista.

5. A. Revisar y desestimar aquellos libros de texto u otros materiales curriculares en los que se trasmita la supremacía del hombre.

5. B. Utilizar materiales que sean útiles para enseñar, que sean rigurosos en sus planteamientos y que ofrezca modelos de identificación a chicas y chicos sin limitar sus expectativas, en ningún campo, por razón de sexo. Es cierto que en los últimos años se han ido produciendo cambios en estos textos y así, cada vez es más habitual encontrarnos con imágenes que representan a niños y a niñas realizando todo tipo de actividades con una representación equilibrada de ambos sexos. También se ven con una mayor frecuencia que en otros tiempos imágenes no estereotipadas en las que, por ejemplo, hay hombres que realizan tareas domésticas o mujeres conductoras o albañilas.

6. Educar al alumnado en la corresponsabilidad. Se refiere a asumir conjuntamente las tareas entre las personas que conviven en un núcleo familiar, donde cada cual colabora según sus posibilidades en el sostenimiento de la vida y la convivencia.

· METODOLOGÍA

En nuestro trabajo diario ya utilizamos, desde hace mucho tiempo, una metodología igualitaria entre sexos, tanto en nuestro lenguaje con los alumnos y alumnas, como en el trato con todos los niños y niñas del centro.

En nuestros contenidos curriculares siempre buscamos que sean igualitarios en trato para todos. Buscamos libros de texto que sean útiles para enseñar, rigurosos en sus planteamientos y que ofrezca modelos de identificación a chicos y chicas sin limitar sus expectativas, en ningún campo, por razón de sexo, sin imágenes estereotipadas en ningún caso.

Son muy diversos los materiales que el alumnado tiene a su alcance a través de los cuales se transmite una forma de interpretar este mundo profundamente androcéntrica y sexista. Estos materiales son las canciones que escuchan una y otra vez, las revistas para adolescente que encuentran en quioscos de prensa, los comics, los anuncios publicitarios y un largo etcétera. Está claro que la escuela no puede responsabilizarse de la “neutralización” de los contenidos sexistas que aportan muchos de estos materiales, pero si puede ayudar a generar en el alumnado una actitud crítica ante los mismos, de manera que puedan cuestionar los mensajes, las imágenes y las palabras.

Es importante detectar, en nuestros propios textos, algunos de los defectos que aún se contemplan en ciertos libros como por ejemplo:

· En los libros de lengua no se hacen reflexiones críticas sobre el género gramatical ni sobre la importancia del cambio en el uso de la lengua.

· El protagonismo masculino prevalece en todas las asignaturas y apenas se recogen aspectos relacionados con las aportaciones femeninas a la cultura.

· Se sigue utilizando el masculino como si fuera genérico.

· Apenas hay referentes femeninos en las asignaturas: falta representaciones de mujeres y sus aportaciones a cada área de conocimiento.

En cuanto a los contenidos, es importante que:

· Mencionen indistintamente a hombres y mujeres tanto en actividades profesionales como en la realización de trabajos domésticos.

· Contengan una representación de hombres y mujeres en puestos de dirección y ocupando posiciones relevantes, de manera que no aparezcan siempre ellas como subordinadas y dependientes.

· Reflejen la presencia y aportaciones de hombres y mujeres en las diferentes asignaturas, evitando que los hechos aparezcan protagonizados exclusivamente por hombres.

· Recojan las aportaciones de mujeres en los avances científicos y tecnológicos.

En cuanto al lenguaje utilizado, es necesario:

· Evitar el uso del masculino genérico.

· Utilizar el lenguaje de forma que no se infravalore a las mujeres.

· Nombrar a ambos sexos, utilizando el masculino y el femenino o bien mediante genéricos.

En cuanto a las ilustraciones, se valorarán aquellos libros que:

· Eligen textos que incluyan un número equilibrado en las imágenes que representan a mujeres y a hombres.

· Evitan imágenes estereotipadas de hombres y mujeres en cuanto a la realización de actividades, representación del cuerpo, etc.

· Incluyen imágenes de hombres y mujeres en la realización de todo tipo de actividades sociales, domésticas, laborales.

· No reproducen imágenes que reflejen victimismo y subordinación.

En cuanto a los cuentos, debemos tener en cuenta que forman también parte de una cultura y a través de ellos se transmiten unos valores más o menos explícitos. A través de sus historias ayudamos a niños y niñas a superar miedos, les decimos cuando deben confiar y cuando deben desconfiar, les ayudamos a que vean la vida con ilusión, les decimos que la creatividad y la imaginación son importantes para vivir…

· EVALUACIÓN
Se considerarán aspectos evaluables del Plan los siguientes:

1º. El uso equitativo del lenguaje que haga posible nombrar a unas y a otros sin exclusiones, ni menosprecios, ni prejuicios.

2º. La convivencia entre iguales, que tendrá sus manifestaciones en:

- Adscripción a grupos, equilibrando el número de niñas y niños.

- Actividades de aula mixtas, ofreciendo posibilidades de elección y de intercambio verbal a unas y a otros.

- Actividades de centro, mediante la participación de los distintos grupos en actos conmemorativos, jornadas culturales, Festival de Navidad, Carnaval…

3º. Uso de materiales.

a) Curriculares, controlando que no transmitan modelos dominantes; sesgos, estereotipos y prejuicios sexistas.

b) Lúdicos, integrando y ofreciendo posibilidades a niñas y niños en juegos colaborativos, ofreciendo rincones y oportunidades para la libre elección en sus juegos, procurando que sean variados y compartidos.

¿Hay desigualdades o discriminaciones en el centro por parte del profesorado, alumnado, familias?

INSTRUMENTOS:

· Cuestionario o encuesta a profesorado, alumnado y familias sobre el tema.

· Reunión/charla/debate entre familias-profesorado, profesorado-alumnado y alumnado-alumnado.

¿CUÁNDO?

3º trimestre

14. PLAN DE FOMENTO DE LA LECTURA Y DE LA COMPRENSIÓN LECTORA
1. JUSTIFICACIÓN

Nos planteamos, como centro educativo que somos, la continua necesidad de fomentar el hábito lector en nuestro alumnado y de mejorar su comprensión lectora.

Somos conscientes de la importancia de esta tarea, el enseñar a leer para aprender, para cultivar la expresión oral y escrita, para sentir y desarrollar el pensamiento crítico, al mismo tiempo que el llegar a motivar para transmitir al niño/a la magia de abrir un libro. Para llevarlo a cabo, partimos de la idea común de la importancia de la lectura en el desarrollo global de la persona y, más en concreto, de nuestro alumnado. La lectura es el eje principal y la herramienta indispensable para su desarrollo personal e intelectual y en el futuro para su desarrollo profesional. Una buena competencia lectora repercute positivamente en todas las áreas del currículum escolar -ayudando a prevenir el fracaso escolar- y permite al alumnado acceder a distintos tipos de textos, ampliar y diversificar sus intereses, formar un pensamiento crítico frente al análisis de distintas realidades y desarrollar su inteligencia emocional. Entendemos pues, la lectura, en un sentido amplio, en el que la literatura, es una parte muy importante, pero no la única que hay que fomentar.

Además de la lectura como fuente de placer, y más aún, en el medio escolar, hemos de fomentar la lectura como fuente de conocimientos, que nos permite descubrir y conocer la realidad de manera más profunda. En este sentido, cobra especial importancia, la necesidad de impulsar al alumnado hacia todo tipo de medios de comunicación escritos y en distintos soportes: diccionario, enciclopedias, prensa escrita, Internet, programas informáticos diversos, etc.

Nuestro esfuerzo debe orientarse a potenciar un salto cualitativo importante: desde el saber leer al querer leer, tarea en la debe integrarse toda la comunidad educativa, y en la que la familia juega un papel destacado.

Consideramos que el fomento de la lectura debe abordarse desde un plan de trabajo global, interdisciplinar, de más largo alcance en el desarrollo de estrategias lectoescritoras y en el logro de objetivos curriculares. Un plan coherente con la realidad de nuestro centro, que pueda ser evaluable y, por tanto, revisado y actualizado de acuerdo con las circunstancias cambiantes de nuestro entorno y de la normativa en vigor, además de contar con la participación de todos los sectores de la comunidad educativa.

En ese avance continuo de la mejora de la calidad de la enseñanza, se hace necesario, por tanto, incidir en la necesidad de que se trabaje el hábito lector como una herramienta indispensable, cuya práctica debe alcanzar a todas las áreas de aprendizaje.

Este proyecto no es un punto y aparte del trabajo anterior, sino una continuidad del mismo. Aunque la labor de fomentar la lectura no es nueva, se inició este plan de fomento de la lectura con el desarrollado por la Orden EDU/11/2005, de 11 de enero y seguimos intentando mejorar en lo posible el rendimiento y las capacidades de nuestro alumnado a través de él, con la incorporación de nuevos aspectos regulados en la Orden EDU/747/2014, de 22 de agosto, por la que se regula la elaboración y ejecución de los planes de lectura de los centros docentes de la Comunidad de Castilla y León.

2. ANÁLISIS DE NECESIDADES EN EL ÁMBITO DE LA LECTURA

En Infantil utilizaremos el cuento como principal medio motivador para iniciar una serie de aprendizajes escolares. Les permite comprender hechos, sentimientos de otros, convertir lo fantástico en real, identificarse con los personajes, dar rienda suelta a su fantasía, imaginación, creatividad, suavizar tensiones y resolver estados conflictivos. Debemos ofrecer a los niños situaciones en las que el texto escrito se presente conjuntamente con otros procedimientos gráficos mediante la utilización de pictogramas y elementos gramaticales.

La grafomotricidad adquiere una especial importancia en el proceso escritor y posteriormente en la lectura.

Las aulas estarán organizadas por rincones de juego/trabajo. Uno de ellos es el del rincón de la biblioteca o de la lectura silenciosa, donde pueden encontrar todo tipo de cuentos, con letras o sin letras, en formato grande, mediano o pequeño, cuentos tradicionales, cómics… que atiendan a sus gustos, intereses, inquietudes. La ilustración gana terreno frente a la palabra. En este sentido dispondremos de los libros más adecuados para lograr el acercamiento a la lectura de todos por igual, eliminado posibles dificultades que puedan surgir por diferentes nacionalidades, estatus sociocultural, recursos económicos...

El método didáctico que seguiremos propone una lectura al principio de cada unidad, es introductoria de fichas de trabajo y está dirigida por la maestra; ésta lee el cuento y presenta tres láminas; el papel del alumnado es de mero receptor. En las otras fichas, los niños y niñas son más partícipes, porque tienen que realizar actividades específicas del tópico presentado. Otro método de trabajo es el “libro lector”, que consiste en llevar un libro a casa cada viernes (de forma rotativa), y son las familias las que apoyan este proceso de acercamiento de su hijo o hija al mundo de los libros.

En Primaria, las evaluaciones iniciales ponen de manifiesto la necesidad de reforzar aspectos fundamentales referidos a relaciones semánticas; expresión de ideas, tanto en su forma conceptual como redactada o esquematizada; identificación de la información relevante….

La forma lúdica va dejando paso a una variedad de intereses lectores del alumnado en los distintos niveles. Deben ser unos elementos adaptados y motivadores en las prácticas lectoras, así como en la expresión escrita y comunicación oral.

Sobre este punto de partida diseñamos este Plan de fomento de la lectura, que pretende mejorar las estrategias lectoescritoras mediante su tratamiento en las distintas áreas.

3. OBJETIVOS GENERALES

a) Despertar, aumentar y consolidar el interés del alumno por la lectura.

b) Proporcionar estrategias desde todas las áreas del currículo para el desarrollo de habilidades de lectura, escritura y comunicación oral.

c) Formar lectores capaces de desenvolverse con éxito en el ámbito escolar y fuera de él.

d) Potenciar que la mayoría del alumnado descubra la lectura como un elemento de disfrute personal.

e) Fomentar en el alumno, a través de la lectura, una actitud reflexiva y crítica ante las manifestaciones del entorno, discriminado la información relevante e interpretando distintos tipos de textos.

f) Fomentar el uso de las TIC como un instrumento de aprendizaje para la lectura, aprovechando todas las posibilidades educativas que nos ofrecen.

g) Conocer, respetar y valorar nuestro patrimonio literario, así como la biblioteca del centro, desarrollando una actitud positiva hacia su utilización.

h) Promover que el profesorado asocie la lectura, la escritura y la comunicación oral al desarrollo de las competencias.

i) Descubrir valores compartidos en nuestra sociedad a través de la lectura de textos.

4. OBJETIVOS ESPECÍFICOS

· Hacer de la lectura un eje fundamental del proceso de enseñanza-aprendizaje, estimulando el acercamiento de los alumnos/as a la lectura:

a) De manera continuada.

b) En todas las áreas.

c) En los temas transversales y conmemoraciones periódicas.

d) En diferentes soportes instrumentales (libro, CD-ROM, ordenador…)

e) Con distintas finalidades (disfrute personal, consulta, ampliación de conocimientos, crecimiento personal...)

f) Individualmente, en pequeño y en gran grupo.

g) En colaboración con la familia.

h) Aprovechando los recursos internos y externos.

· Enseñar al alumnado, de forma específica, estrategias y habilidades que incidan directamente en la comprensión lectora para mejorar su competencia como lectores hábiles.

· Descubrir las posibilidades que ofrece la lectura como fuente de placer, disfrute y saber que les ayuda a organizar su tiempo libre.

· Despertar la imaginación de los niños/as a través de historias leídas o contadas.

· Motivar el conocimiento de determinados géneros literarios de nuestra literatura infantil.

· Generalizar la enseñanza de estrategias y habilidades lectoras a todas las áreas del currículum.

· Adquirir estrategias de búsqueda de datos, hechos, ideas o conceptos de un texto. Enriquecer su vocabulario favoreciendo la expresión y la comprensión oral y escrita.

· Descubrir la lectura como fuente de información del mundo que le rodea.

· Desarrollar hábitos de consulta de textos como medio para ampliar conocimientos.

· Desarrollar la capacidad de atención – concentración a través de actividades relacionadas con la exactitud y velocidad lectoras.

· Hacer de la biblioteca un centro de recursos y una entidad sobre la que se sustenta en gran medida la actividad lectora del alumnado.

· Convertir a los alumnos/as en lectores críticos, capaces de discernir, según su capacidad y nivel, hechos de opiniones, fines propagandísticos...

· Utilizar las TIC como elemento motivador y como instrumento de aprendizaje para el alumnado.

· Acercar al alumnado al uso de las TIC como fuente de información, saber y aprendizaje en diferentes áreas curriculares.

· Desarrollar en el alumnado el uso responsable y autónomo de la biblioteca de aula y del centro.

· Informar a las familias de los objetivos y fines de este plan y promover su participación activa.

5. COMPETENCIAS BÁSICAS QUE PRETENDE DESARROLLAR EL PLAN

5.1. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA

La lectura facilita la interpretación y comprensión del código que permite hacer uso de la lengua escrita y es, además, fuente de placer, de descubrimiento de otros entornos, idiomas y culturas, de fantasía y de saber, todo lo cual contribuye a su vez a conservar y mejorar la competencia comunicativa.

Se pretende además la interpretación de pensamientos, emociones, vivencias y opiniones, así como dialogar, formarse un juicio crítico y ético, generar ideas, estructurarlas de forma oral o escrita, coherente, en suma, disfrutar leyendo, todo lo cual contribuye además al desarrollo de la autoestima y de la confianza en sí mismo.

Escuchar, exponer y dialogar sobre lo leído supone también la utilización activa y efectiva de

códigos y habilidades lingüísticas y no lingüísticas y de las reglas propias del intercambio comunicativo en diferentes situaciones. Permite establecer vínculos y relaciones constructivas con los demás y con el entorno.

5.2. COMPETENCIA MATEMÁTICA Y COMPETENCIAS BÁSICAS EN CIENCIA Y

 TECNOLOGÍA

Utilizando como herramientas de apoyo la interpretación de informaciones, esquematización de datos, argumentaciones… potenciaremos el hábito lector desde la comprensión, la expresión oral y escrita de situaciones extraídas de la lectura de libros o de distintos tipos de textos que tengan referencia a aspectos matemáticos, científicos o tecnológicos.

5.3. COMPETENCIA DIGITAL

A través de la búsqueda, selección, registro y tratamiento o análisis de la información, utilizaremos técnicas y estrategias diversas para acceder a ella según la fuente a la que se acuda y el soporte que se utilice (oral, impreso, audiovisual, digital o multimedia).

Pretendemos la utilización de las tecnologías de la información y la comunicación como instrumento de trabajo intelectual. Incluye utilizarlas en su doble función de transmisoras y generadoras de información y conocimiento. Igualmente nos va permitir aprovechar la información que proporcionan y analizarla de forma crítica mediante el trabajo personal autónomo y el trabajo colaborativo.

Pretendemos completar la catalogación del fondo bibliográfico de la Biblioteca mediante el programa Abies, así como su inclusión en la página web del centro para la consulta del mismo.

5.4. COMPETENCIA PARA APRENDER A APRENDER

Nos interesa la dimensión de la conciencia de las propias capacidades, saber lo que uno mismo puede hacer y lo que puede hacer con ayuda de otras personas y recursos.

A través de la lectura organizaremos actividades y tiempos sobre el conocimiento de los diferentes recursos y fuentes para la recogida, selección y tratamiento de la información, incluidos los recursos tecnológicos.

Motivaremos en la curiosidad de plantearse preguntas ante una situación o problema derivadas de las relaciones de los personajes de una historia que permita formar una opinión razonada y crítica. Todo ello debe redundar en la motivación, la confianza en uno mismo y el gusto por leer y aprender de situaciones parecidas y contextos diversos.

5.5. COMPETENCIAS SOCIALES Y CÍVICA

Esta competencia hace posible comprender la realidad social en que se vive, cooperar, convivir y ejercer la ciudadanía democrática en una sociedad plural, así como comprometerse a contribuir a su mejora. Buscaremos a través de los personajes de las lecturas cómo es su comportamiento en determinadas situaciones y cómo se responsabilizan de las elecciones y decisiones tomadas, cómo afectan a los demás…

5.6. SENTIDO DE LA INICIATIVA Y ESPÍRITU EMPRENDEDOR

Relacionamos esta competencia con el descubrimiento y conocimiento de los proyectos que los personajes de las lecturas llevan a cabo para lograr un determinado fin en el entorno en que se desenvuelven. A través de ella el alumnado debe valorar los conocimientos y destrezas que le han permitido emprender una idea, desarrollarla y evaluar sus logros.

5.7. CONCIENCIA Y EXPRESIONES CULTURALES

Intentaremos conocer, comprender y valorar críticamente diferentes manifestaciones culturales y artísticas mediante la lectura o consulta de libros que recojan el patrimonio de los pueblos.

Desarrollaremos una actitud de aprecio hacia la libertad de expresión, el derecho a la diversidad cultural, la importancia del diálogo intercultural y la realización de experiencias artísticas compartidas.

6. ACTIVIDADES Y ESTRATEGIAS LECTOESCRITORAS

6.1. FOMENTAR EL INTERÉS LECTOR Y DESARROLLAR LA COMPRENSIÓN LECTORA
 DESDE TODAS LAS ÁREAS

Responsables de realizar las actividades y estrategias:

Tutoras de Infantil, profesorado que imparte las áreas y maestras especialistas de PT y AL.

Temporalización: A lo largo del curso.

6.1.1. Educación Infantil

· Desarrollo de actividades directamente relacionadas con el dominio de los procesos lecto-escritores: discriminación auditiva, segmentación de palabras, dominio del vocabulario básico, actividades metalingüísticas.

· Establecimiento del “rincón del cuento” como un elemento metodológico importante para facilitar el acercamiento de los niños/as a los libros, de forma autónoma o guiada por el profesorado tutor.

· Uso de la biblioteca como espacio lúdico de acercamiento a los libros, realizando en ella actividades diversas de animación y dramatización.

· Uso de carnets de biblioteca de aula individualizado para fomentar el uso de ésta.

· Lectura de un cuento como elemento globalizador del centro de interés a trabajar; el método de lectura seguirá una línea significativa basada en las vivencias propias del alumno/a.

· La dramatización y expresión corporal en la lectura de cuentos

· Aprendizaje de textos de la tradición oral.

· Diálogo sobre los cuentos y los textos utilizados en las clases.

· Creación colectiva o individual de historias utilizando técnicas creativas: que pasaría si.., equivocar cuentos…

· Proyecto de fotografía (4 años, plataforma E-twinnig)

6.1.2. 1º, 2º y 3º de Educación Primaria

· Lectura y dramatización de cuentos populares. (LCyL)

· Juegos de personajes, épocas y tiempo. (LCyL, CC.SS., EA)

· Estudio del hábitat natural en que se desenvuelve el cuento. (CC.N)

· Ritmos, danzas, canciones adaptadas a los cuentos. (EA)

· Presentación y exposición de libros de lectura. (Todas las áreas)

· Elaboración de murales.(Todas las áreas)

· Ejercicios orales de comprensión lectora. (Todas las áreas)

· Ejercicios escritos de completar historias. (LCYL, VSyC, EA)

· Taller de poesías. (LCyL)

· Elaboración de fichas para la identificación de animales y plantas que aparecen en los cuentos y otras lecturas. (CC.N)

· Realización de talleres o investigaciones como apoyo a los fenómenos descritos en las unidades didácticas y lecturas. (CC.N)

· Uso del diccionario y comprensión del vocabulario. (Todas las áreas)

· Libro viajero. (LCyL)

· Cuentacuentos. (LCYL, VSyC)

· Cuentos y lecturas relacionados con un Día Internacional, semana cultural…(Todas las áreas)

· Utilización de las TIC para la producción de textos escritos. (Todas las áreas)

· Concesión del carné del “buen lector” a todos los alumnos por su participación en las actividades de lectura. (Todas las áreas)

· Audición de palabras, frases, cuentos, canciones, chants y rimas, diálogos y textos cortos para ayuda a distinguir sonidos, reconocer modelos de ritmo y entonación, desarrollar la habilidad para entender textos de forma global e identificar y extraer información relevante. (LE1)

· Uso de habilidades y procedimientos para la adquisición de léxico, formas y estructuras de la lengua. (LE1)

· Participación activa en interacciones orales, tanto reales como simuladas (LE1)

· Transmitir y compartir información, (LE1)

6.1.3. 4º, 5º y 6º de E. Primaria

· Teatros leídos y representados. (LCyL)

· Dramatización de las lecturas. (LCyL)

· Estudio comparativo de la época y lugar donde se desarrollan los textos. (LCyL, CC.SS:)

· Elaboración de un cuadernillo con las fichas de comprensión lectora. (LCyL)

· Analizar e inventar ilustraciones de los textos. (LCyL, EA)

· Escritura de libros de forma personal. (LCyL)

· Lecturas dedicadas a días especiales (Paz, navidad, carnaval, semana santa, día del árbol, día del libro…) (Todas las áreas)

· Lectura de textos que abarquen distintos géneros literarios. (LCyL)

· Ritmos, danzas, canciones y usos de instrumentos relacionados con los textos, voces de los personajes. (EA)

· Comprensión del vocabulario propio de la unidad didáctica (Todas las áreas)

· Visita a la biblioteca municipal. (LCYL, CC.SS)

· Cuentacuentos y sesión de magia. (LCyL, VSyC)

· Uso del diccionario. (Todas las áreas)

· Presentación de situaciones cotidianas para su expresión oral y escrita en distintos supuestos matemáticos. (MAT)

· Desarrollo de la esquematización de situaciones-problema con el fin de mejorar su comprensión. (MAT)

· Elaboración de fichas para la identificación de monumentos, costumbres, tradiciones, fiestas populares, rutas históricas… de una localidad. (CC.SS.)

· Lectura de un libro en inglés por trimestre y nivel. (LE1)

· Lectura del Quijote (adaptado) trabajando aspectos básicos de comprensión lectora. (LCyL, EA)

· Lectura común diaria interdisciplinar y comentario de la época, lugar, costumbres en la cual se desarrolla la obra. (LCyL, CC.SS.)

· Análisis de personajes (primarios, secundarios, antagónicos…) y características. (LCyL, VSyC)

· Trabajar sobre algún personaje que haya destacado por sus aportaciones para la salud de la humanidad. (CC.SS)

· Redactar descripciones técnicas sobre las máquinas (CC.N)

· Utilización de las TIC en la presentación de sus trabajos. (Todas las áreas)

· Analizar e inventar ilustraciones de textos. (LCyL, EA)

· Resúmenes de textos. (Todas las áreas)

· Talleres de lectura de diferentes géneros literarios (juegos de palabras en poesía, teatro leído…) (LCyL, EA)

· Realizar fichas informativas sobre temas buscando información en internet

(CC.SS. y CC.N)

· Lectura sistemática del periódico como apoyo a la iniciación gramatical del área de Lengua Castellana y contenidos de otras áreas (juegos, crucigramas, sudokus, gráficas…) (LCyL, EA, MAT)

· Interpretación de información cuantificable en tablas, diagramas de barras… (MAT)

· Juegos, danzas, canciones relacionadas con los contenidos. (LCyL, EF, EA)

· Intercambio de libros en foro de aula virtual. (LCyL)

· Lectura de dos libros por nivel.(LCyL)

· Activar los conocimientos previos (todas las áreas)

· Redactar resúmenes de lecturas (LCyL)

· Escuchar y cantar canciones con el vocabulario o estructuras que se trabajan en cada unidad, primero con apoyo audiovisual y después sólo alumnos. (LE1)

· Escuchar y leer historias breves para estimular la capacidad dramática.

· Juegos de vocabulario con tarjetas. (LE1)

· Preguntas de comprensión lectora a partir de un texto oral o escrito. (LE1)

· Realización de carteles para favorecer la memorización de vocabulario. (LE1)

· Crucigramas, sopas de letras o cualquier otro pasatiempo. (LE1)

· Ordenar letras de una palabra, palabras de una frase o completar textos con o sin palabras dadas. (LE1)

· Elaboración de pequeñas historias sobre situaciones cotidianas para su posterior dramatización. (LE1)
6.1.4. Para niños con necesidades educativas específicas
· Seleccionar textos sencillos, sintácticamente adaptados al nivel y competencia curricular de cada alumno, trabajando la fluidez de la lectura, entonación y velocidad lectora

· Mejorar la articulación de fonemas a través de la lectura.

· Fomentar la participación en el aula adaptando textos en cuanto a léxico, sintaxis y forma de escritura (braille en casos de alumnos ciegos) para ayudar a una mejor comprensión.

· Lectura de pictogramas asociando pala e imagen.

· Contacto directo con la biblioteca del centro y hacer uso del material adaptado a sus características especiales.

· Cuidar los aspectos lúdicos de la expresión escrita: sopa de letras, crucigramas, jeroglíficos, cuentos, pictogramas, chistes…

· Adquirir y mejorar técnicas de resúmenes, esquemas, identificación de ideas principales y secundarias.

· Trabajar gramática y semántica a través de un texto leído, señalando verbos, artículos, adjetivos

6.2. RELACIONADAS CON LA CELEBRACIÓN DE FECHAS SIGNIFICATIVAS

“Navidad”

· Concurso y exposición de cuentos, poemas, villancicos, murales y dibujos de Navidad.

“23 de Abril, día del libro”

· Lectura cada año de un libro (elegido por un acontecimiento relevante de ese año, o relacionado con la temática de las jornadas culturales del centro.)

· Realización de un mural sobre el libro o autor.

· Elaboración de un marca páginas sobre el libro leído.

· Exposición de otros libros, trabajos, biografías, relacionados con el libro elegido.

“Día de la paz”

· Exposición de libros sobre la Paz (justicia, cooperación, igualdad,...).

· Lectura de textos sobre estos temas.

· Elaboración de dibujos, comentarios, redacciones, cuentos inventados…

“Carnaval”

· Fabricación de caretas utilizando libros sobre el tema (manuales, plástica, cultura y tradiciones) con el fin de realizar una representación, exposición....

 “Las estaciones del año”

· Exposición y recomendación de libros sobre cada estación.

· Elaboración de cuentos y lectura de los mismos.

· Realización de murales o dibujos sobre cada estación.

“Jornadas Culturales”

· Introducción y explicación de un tema relevante en el curso escolar (por ejemplo: Año Internacional de…

· Dramatizaciones, canciones, danzas sobre el tema, poesías.

· Exposiciones de trabajos.

· Actividades desde todas las áreas curriculares.

· Intercambio de actividades entre.
Actos y/o visitas orientados al fomento de la lectura.

· Visita a la Biblioteca de Laguna por parte de los cursos. Visita al centro cultural de las Artes en diferentes actividades programadas por el Ayuntamiento.

· Promoción infantil que consiste en introducir el concepto de biblioteca en el ámbito cotidiano del niño, la narración de un cuento adecuado a su edad y la edición de una guía de libros sobre la temática elegida. Actividad dirigida a Infantil y 1º de primaria.

· Encuentros con escritores e ilustradores, cuentacuentos.

· Concurso de cuentos.

6.3. ACTIVIDADES/ESTRATEGIAS DISEÑADAS PARA FAVORECER LA COLABORACIÓN ENTRE LA FAMILIA Y EL CENTRO

Este Plan habrá de tener una proyección fuera del ámbito escolar. Para ello, es necesario implicar a los padres y madres de los alumnos en su desarrollo por medio de la información y la participación en algunas de las actividades.

Considerando que la familia juega un papel esencial en la educación de sus hijos, también debe desempeñarlo en el desarrollo de sus hábitos lectores. Para fomentar la colaboración familiar nos proponemos:

· Informar a las familias de objetivos y actividades del Plan de fomento de la lectura y la organización y funcionamiento de la biblioteca.

· Proponer en las reuniones generales de curso actividades que las familias pueden hacer en casa para mejorar la competencia lectora de los niños y aumentar su interés por la lectura.

· Tratar el tema de la lectura como un aspecto importante en las reuniones individuales del profesorado tutor con cada una de las familias.

· Intentar proporcionar a las familias materiales que permitan mejorar su información y formación en torno a la lectura: artículos de prensa especializada, de organizaciones diversas como la Fundación Germán Sánchez Ruipérez, páginas interesantes de Internet, materiales del Ministerio de Educación así como de la Junta de Castilla y León, etc.

· Solicitar a las familias que no se deshagan del material bibliográfico cuando sus hijos se van haciendo mayores, sino que lo donen al colegio.

· Participar en actividades del centro por ejemplo como “cuentacuentos”.

· Animar a las familias a que lean y a que compartan las lecturas con sus hijos e hijas.

Actividades a realizar:

· Pedir colaboración a las familias para desarrollar las actividades propuestas dentro del centro con el fin de crear nuevos lectores

· Recabar de los padres información sobre los hábitos lectores de sus hijos.

· Estimular la lectura de padres e hijos.

· Pedir su colaboración para desarrollar las actividades del centro.

· Proporcionar a los padres guías de libros para padres e hijos que les orienten a la hora de escoger libros de la biblioteca del centro o local.

· Informarles sobre los planes de lectura del ciclo, indicándoles lo que pueden hacer ellos para mejorar y conseguir los objetivos propuestos.

6.4. DINAMIZACIÓN DE LA BIBLIOTECA

Con este plan pretendemos que la Biblioteca del Centro no sólo sea la gestión de préstamos, o un lugar para el trabajo individual o grupal, o la posibilidad de consultar diccionarios, enciclopedias, prensa, o incluso tener acceso a Internet y a juegos informáticos educativos. Pretendemos que sea un centro dinamizador y organizador de actividades de animación a la lectura, que se proyecten a todo el centro y en todas las áreas educativas. Si bien, una persona del claustro será la responsable de la misma, entendemos que todos somos corresponsables de su cuidado, de aprovechar al máximo los recursos que nos ofrece para nuestros alumnos/as y de asumir con entusiasmo las actividades que desde la misma, y con la participación de todos, se proponen.

En esta programación anual de la biblioteca escolar del centro recogemos algunos objetivos y actividades que desarrollaremos durante el curso escolar.

Esta programación será abierta, flexible, ya que a lo largo del curso surgirán nuevas ideas, actividades y centros de interés.

Pretendemos llevar a cabo un PLAN DE MEJORA DE LA BIBLIOTECA, que permita una utilización más dinámica y eficaz de la misma.

OBJETIVOS

· Informatizar los fondos comprados.

· Informatizar los fondos audiovisuales del centro.

· Proveer de fondos a las bibliotecas de aulas.

· Nueva ordenación y reubicación de los fondos bibliográficos.

· Remodelación del mobiliario.

· Señalización de los fondos según la edad de los alumnos.

· Decoración de la Biblioteca.

· Fomentar la lectura

· Formación de usuarios.

· Préstamo informatizado de libros.

· Acercar los libros a las edades más tempranas.

· Colaboración con distintas instituciones: Ayuntamiento, Diputación, Biblioteca Municipal, editoriales, etc.

· Coordinación y colaboración con las bibliotecas de aula.

· Responsabilizar a los niños de que la Biblioteca y los libros son de todos.

· Aumentar los fondos.

· Uso de la biblioteca del centro como lugar de consulta, animación a la lectura, encuentro entre los alumnos, charlas…

ACTIVIDADES

· Préstamo de libros.

· Conservación y reparación de los fondos bibliotecarios.

· Encuentros con autores, ilustradores, editores de libros.

· Elaboración de nuevos indicadores de estanterías, según la temática y la edad.

· Actividades relacionadas con los temas elegidos para la dinamización de la biblioteca.

· Exposiciones y otras actividades relacionadas con los temas elegidos en la semana cultural y otros eventos que celebra el colegio.

· Celebración del día del libro.

· Surtir de fondos a las bibliotecas de aula.

· Concursos para fomentar la lectura.

· Premiar a los lectores del mes, año.

· Continuar con las secciones de recomendaciones, novedades, etc.

· Colaborar con distintos departamentos.

· Compartir la lectura de un libro que traen los Reyes Magos.

· Libro de biblioteca, préstamo semanal, con ficha elaborada.

· Libro viajero.

· Elaboración de guía de lectura mediante fichas realizadas por el alumno/a según modelo.

METODOLOGIA

Práctica, lúdica, motivadora, flexible, imaginativa y participativa.

ESPACIO

Biblioteca del centro.

6.4.1. Actividades coordinadas por el responsable de la biblioteca.

· Dar a conocer a toda la comunidad escolar los fondos existentes en la misma. Dar a conocer periódicamente las nuevas adquisiciones.

· Buscar organismos e instituciones que deseen colaborar proporcionando a la biblioteca nuevos fondos.

· Catalogar el material: introducir los datos en el ordenador para su automatización (Programa de Gestión de Bibliotecas ABIES)

· Organizar y gestionar el fondo bibliográfico, de manera que sea fácilmente utilizable por el alumnado y profesorado en los tiempos y modalidades que se determinen.

· Asesorar al profesorado sobre el uso de recursos bibliográficos y otros.

· Facilitar materiales al profesorado y alumnado.

· Dar a conocer a toda la comunidad educativa las normas de utilización de la biblioteca: hacer partícipes a los alumnos/as del diseño de las mismas, para que sean mejor aceptadas y más fácilmente asumibles.

· Publicar en los tablones de anuncios destinados al efecto, las informaciones relevantes que vayan surgiendo, relacionadas con la biblioteca.

· Seleccionar el material que se va a ir llevando a las clases (Biblioteca de aula), controlarlo y ayudar a los profesores en lo que precisen.

· Colaborar en el montaje de exposiciones y muestras sobre el material de lectura o los trabajos del alumnado.

· Realizar y publicar los datos estadísticos sobre lectura en el centro.

· Publicar en el tablón de anuncios reservado a tal fin, todas las informaciones relevantes, relativas a la biblioteca.

· Organizar, desde la biblioteca, la conmemoración de fechas o acontecimientos (Navidad, Halloween, carnaval, día del libro, día de la paz, semana cultural,...) mediante exposición de libros y otros documentos relacionados con el tema.

6.4.2. Actividades coordinadas por la jefe de estudios/coordinadora del Plan:

· Elaborar y coordinar los horarios de tal forma que todos los cursos tengan un periodo semanal para acudir a la biblioteca.

· En coordinación con la persona encargada de la biblioteca, hacer un seguimiento del trabajo que se lleva a cabo en la misma, facilitando los medios par a su desarrollo

· Colaborar con la persona responsable de la biblioteca en la organización y realización de actividades de biblioteca que impliquen a todo el centro.

6.4.3. Actividades coordinadas por el tutor y el responsable de área:

· Acompañar al alumnado en la tarea de préstamo de libros: El tutor será el encargado de realizar el préstamo de los libros a sus alumnos.

· Asesorar al alumnado sobre libros que les puedan interesar. Partir siempre de los intereses del alumno/a de que se trate e ir ampliando y diversificando el mismo.

· Intentar dedicar algún tiempo para la consulta de material bibliográfico, en la biblioteca, de tal manera que se convierta en un espacio de aprendizaje, complementario al aula y al trabajo de campo.

· Ayudar a los alumnos/as a encontrar la lectura idónea en función de sus preferencias

· Dejar ordenada la biblioteca cuando terminen sus alumnos.

6.4.4. Otras

· Promover el uso de recursos informáticos y audiovisuales para la enseñanza de la lectura y escritura.

· Utilizar el ordenador como un recurso más dentro del aula.

· Establecer, dentro de cada clase, un rincón del ordenador, con unas normas de uso, que permitan el acceso al mismo, para consultar y ampliar conocimientos, realizar trabajos, utilizar programas informáticos educativos adecuados a su nivel y capacidad…

· Crear un aula de informática a la que puedan acceder los alumnos en grupos reducidos.

· Contactar con las editoriales de la localidad que realicen actividades con niños/as (por ejemplo cuentacuentos) y animar al alumnado a que acudan a las mismas.

· Utilizar recursos externos al centro como los proporcionados por la Fundación Germán Sánchez Ruipérez, la biblioteca municipal…

· Participar en las actividades de animación promovidas por el CFIE y otros organismos como la Junta de Castilla y León o la propia Dirección Provincial de Educación de Valladolid.

· Dar a conocer al alumnado distintas páginas web sobre lectura, recomendación de libros, escritura creativa, etc.

7. RECURSOS NECESARIOS

7.1. Recursos humanos:

A. Internos: Para la elaboración del plan es necesaria la implicación de todo el claustro, de los equipos internivel y, en especial, de los tutores.

B. Externos: (colaboraciones, apoyos...) Necesitaremos la colaboración del CFIE para la formación en animación lectora, comprensión… y colaboradores en diferentes actividades del centro.

7.2. Recursos materiales:

Contamos con los fondos bibliográficos de la biblioteca del colegio y de las bibliotecas de aula que debemos continuar con su innovación, además de los proporcionados por las editoriales para el fomento del hábito lector y de la comprensión lectora.

7.3. Recursos organizativos del centro:

A. Recursos Personales
El equipo de coordinación, que estará formado por el coordinador del plan, un responsable de la biblioteca, el profesor responsable de medios informáticos y audiovisuales, el profesor responsable de formación del profesorado. Podrá ser renovado cada curso escolar.

Sus funciones serán las siguientes:

a) Diseñar el plan de lectura en colaboración con los equipos docentes internivel.

b) Impulsar cuantas iniciativas y proyectos proponga el profesorado en relación con el fomento de la lectura en distintos formatos y la utilización de las tecnologías de la información y de la comunicación, tanto para aprender como para enseñar.

c) Elaborar el informe de evaluación inicial del centro sobre hábitos lectores, lectura en diferentes formatos y sobre utilización y frecuencia en el uso de la biblioteca escolar.

d) Elaborar el informe de evaluación final de centro que reflejará el grado de consecución de los objetivos propuestos, las competencias desarrolladas, el desarrollo de las actividades contempladas en el plan, el aprovechamiento de la biblioteca, las principales estrategias utilizadas, así como la forma de llevarse a cabo el seguimiento del plan.

B. Recursos organizativos
Se tendrán en cuenta los siguientes aspectos:

· Dar preferencia a la hora de distribuir espacios libres del centro a los grupos flexibles de lectura, pues en cada grupo se precisa, además del de las dos aulas del curso correspondiente, un espacio más.

· La biblioteca está abierta durante el periodo lectivo para dar la posibilidad de su uso en cualquier momento, si bien se establecerá un horario para cada curso.

· En las clases de E. Infantil se mantendrá el “Rincón de Biblioteca” dentro de su aula, además de poder utilizar la biblioteca del centro.

· En la sala de profesores se depositan los libros y materiales que sólo pueden ser utilizados por los mismos.

· Computar 1 hora semanal del horario lectivo del profesorado por dedicación a la biblioteca como responsable de la misma.

· Potenciar la biblioteca de aula como apoyo en los procesos de lectoescritura, utilizando muebles expositores para libros, carteles, dibujos, lemas…

C. Distribución de otros espacios
A la entrada de la biblioteca se constituye un espacio fundamental donde se ubican: mascota, tablones sobre la lectura, rincones de exposiciones temáticas…

8. SEGUIMIENTO Y EVALUACIÓN
Con el fin de realizar un seguimiento y evaluación del Plan se llevarán a cabo reuniones periódicas.

Las personas encargadas de realizarlo serán: la persona coordinadora del Plan (Jefe de Estudios), la responsable de la Biblioteca, la Coordinadora de formación con el CFIE, el responsable de medios informáticos y audiovisuales y el profesorado que ejerza la función de miembro del equipo de coordinación del Plan cuando así se establezca.

Temporalización: A lo largo del curso 2014-2015

· Al comienzo de cada curso se llevará a cabo una REUNIÓN INICIAL con el fin de:

· Realizar un análisis inicial.

· Definir los objetivos y líneas de actuación prioritarias.

· Determinar las actuaciones y actividades así como los medios humanos y materiales necesarios para llevarlas a cabo.

· Distribuir las responsabilidades y ámbitos de actuación.

· A lo largo del curso se realizará, al menos, una reunión trimestral de seguimiento del plan. En dicha reunión se tratarán los siguientes aspectos:

· Análisis del grado de cumplimiento de los objetivos propuestos.

· Desarrollo de las actividades programadas.

· Posibles modificaciones de las actividades propuestas.

· En la REUNIÓN FINAL, se tendrán en cuenta los siguientes puntos, que servirán de base para la realización de la evaluación y memoria finales.

· Seguimiento del desarrollo de acciones y actividades: comprobar los logros, definir las áreas destacables y las áreas de mejora

· Modificar el análisis inicial que sirva de punto de partida al curso siguiente.

Criterios e indicadores de evaluación

De los Objetivos (Resultados)

· Grado de implicación del profesorado y las familias

· Comparación de los niveles de competencia del alumnado

· Valoración del préstamo realizado

· Número y valoración de actividades desarrolladas

Del Proceso

· Reuniones mensuales o semanales mantenidas.

· Actas/Diario de actividades de las reuniones de los equipos.

· Memoria.

Propuestas de mejora

Este Plan de fomento de la lectura guiará las concreciones anuales encaminadas a potenciar el hábito lector en el centro. En consecuencia, tendrá una vigencia indefinida, mientras no se redacte otro y se apruebe, con independencia de que se puedan introducir las correcciones y las mejoras que se consideren necesarias después de cada una de las evaluaciones anuales que se lleven a cabo.

9. DIFUSIÓN DEL PLAN
El Plan de fomento de la lectura del centro estará a disposición de toda la comunidad educativa. En este sentido, el equipo de coordinación será el encargado de su difusión:

• Proporcionará al profesorado nuevo los documentos del Plan y a todo el profesorado la concreción anual de las actividades de fomento de la lectura acordadas para todo el centro en cada curso escolar.

• Colaborará con los tutores para que se dé la información más relevante del Plan en las reuniones iniciales con los padres y madres de cada aula.

• Promoverá y motivará al profesorado del centro para que participe en las buenas prácticas de fomento de la lectura que se desarrollen anualmente, tanto por instituciones públicas como por entidades privadas de cualquier ámbito geográfico.

• Impulsará la participación de las familias mediante su colaboración en acciones concretas del Plan.

DILIGENCIA DE APROBACIÓN DEL PROYECTO EDUCATIVO DE CENTRO

Dª Mª Eugenia Sánchez Peña, como secretaria del CEIP La Laguna, y secretaria del Consejo Escolar

CERTIFICA:

Que el Proyecto Educativo de Centro del CEIP La Laguna, de Laguna de Duero (Valladolid), se ha evaluado en el Consejo Escolar del día… de … de 201 .

Vº Bº

La Secretaria

El Presidente del Consejo Escolar

Fdo.: Jesús Domínguez Tomás

Fdo.: Mª Eugenia Sánchez Peña

· El actual Proyecto Educativo será actualizado a lo largo del curso 2014-2015 en el marco normativo de la LOMCE:

· Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de la educación primaria.

· Decreto 23/2014, de 12 de junio, por el que se establece el marco del gobierno y autonomía de los centros docentes sostenidos con fondos públicos, que impartan enseñanzas no universitarias en la comunidad de Castilla y León.

· ORDEN EDU/519/2014, de 17 de junio, por la que se establece el currículo y se

regula la implantación, evaluación y desarrollo de la educación primaria en la Comunidad de Castilla y León.
· Orden ECD/65/2015, de 21 de enero, por la que se describen las relaciones entre las competencias, los contenidos y los criterios de evaluación de la educación primaria, la educación secundaria obligatoria y el bachillerato.
 [image: image2.png]

MARCO LEGAL

CONTEXTO SOCIO-CULTURAL

CURRÍCULO INFANTIL. Decreto 122/2007 de 27 de diciembre. Consejería de Educación

PROYECTO EDUCATIVO

CURRÍCULO PRIMARIA

ORDEN EDU/519/2014, de 17 de junio, por la que se establece el currículo y se

regula la implantación, evaluación y desarrollo de la educación primaria en la Comunidad de Castilla y León.

ATENCIÓN A LA DIVERSIDAD

Adaptaciones Curriculares

CONCRECIONES del CURRICULO

(Decisiones de cada Centro)

PROGRAMACIONES DIDÁCTICAS

ÓRGANOS DE GOBIERNO

ÓRGANOS UNIPERSONALES

ÓRGANOS COLEGIADOS

CONSEJO ESCOLAR

CLAUSTRO

DIRECTOR

COMISIÓN CONVIVENCIA

Director

Jefe de Estudios

2 maestros

2 Padres/madres

Coordinador convivencia

COMISIÓN

ECONÓMICA/BECAS

Director

Secretario

1 maestro

1 padre/madre

COMISIÓN

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

Director

Jefe De Estudios

1 maestro

1 padre/madre

COMPONENTES

Equipo Directivo

5 maestros

5 padres

1 Representante Admón. y servicios

1 Representante Ayuntamiento

COMPONENTES

Director

Jefe de Estudios

Secretario

Maestros de E I

Maestros de E P

Maestros de F. Inglesa

Maestros de E. Física

Maestros de Música

Maestros de Religión

Maestra de PT

Maestra de AL

EQUIPOS DE CICLO E INTERNIVEL

E. INFANTIL

1er. intenivel

(1º-2º-3º Primaria)

2º internivel

(4º-5º-6º Primaria)

COMISIÓN DE COORDINACIÓN PEDAGÓGICA COMPONENTES

Director

Jefe de Estudios

Orientador/a

Maestros coordinadores de ciclo

e internivel

Coordinador de convivencia

J. DE ESTUDIOS

SECRETARIO

COMISIÓN PERMANENTE

Director

Jefe de estudios

1 maestro/a

1 madre/padre

- 5 -

